

PROKET SECTION

BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001


POSTAL RATE AND FEE CHANGES, 1997

DOCKET NO. R97-1

FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION NOTICE OF ERRATA TO DIRECT TESTIMONY OF LEONARD MEREWITZ FGFSA-T-1

The testimony of Leonard Merewitz, FGFSA-T-1, contains many errors which require correction. A detailed listing of the changes are set forth in the attached Errata summary. Since there are so many pages requiring revision, the entire testimony, including Exhibits, has been prepared to reflect the Errata and is attached hereto.

Maxwell W. Wells, Jr. Maxwell W. Wells, Jr., P

Post Office Box 3628 Orlando, Florida 32802

Attorney for Florida Gift Fruit Shippers Association

FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION

ERRATA TO

DIRECT TESTIMONY OF LEONARD MEREWITZ, FGFSA-T-1

Page	Line	
2	10	price-waterhouse - change to - Price Waterhouse
3	9	In purchased transportation - change to - of InterBMC and IntraBMC purchased transportation
3	10	"We include all modes InterBMC higheay transportation." Delete entirely.
3	12	Inter B - change to - InterBMC
4	5	to CFM of capacity - change to - to cubic foot miles(CFM) of capacity
5	1	Exhibit LAM-5 - change to Exhibit LAM-6
5	11	Last incomplete sentence, correct to read as follows: When those pieces are converted to pounds, the decrease goes to 12.8% as shown in the final column of the first panel.
5	12	Standard (B)(p.2) - change to read - Standard (B)
6	14	Parameter change to read - parameter b.
6	12	quantity (1 + r) - change to - quantity (1 + b)
6	16	change "less" to "greater"
6	17	change 13.1 to 16.0
6	18	change 13.7 to 10.8
7	4	change 1990 to 1991
7	7	10.4% of this increase - change to - 13.1% of this
8	8	proceeding. R77-1 - change to - proceeding, R77-1

9 6 H-82,84 - change to H-82 and H-84 9 6 use it despite - change to - use these data despite 9 17 response - change to - responds volume increases real - change to - volume increases 100% real 10 5 change to read: Really the "rate relevant" run of about three years. 10 fn5 11 3 24 cents - change to - 31.5 cents

econometrician" tools - change to - econometrician"s tools

- 11 21 ever now change to every now
- 11 21 case change to cases

9

3

- 13 12 after LaLonde, insert: (see below, p. 22)
- 14 5 discussed change to discuss
- 14 14 after transportation, add: starting at p. 21.
- 14 15 on outbound and inbound change to on both outbound and inbound trips
- 15 2 delete reference to 9b
- 15 4 change to: In-bound SCF
- 15 5 change to: In-bound other
- 15 7 change to: out-bound SCF
- 15 8 change to: Out-bound other
- 9-10 change to: Outbound and inbound runs are compared in LAM-9a. Parcel Post is 33.9% of the CFM in quarter 1 for inbound runs but is only 23.9% for outbound runs.
- 15 13 characteristic of minimum variance". change to read characteristics of minimum variance.
- 18 25 When asked if mail to be mail to be change to When Prof. Panzar was asked if mail to be

house. Did - change to - house, did mean - change to means ... in all of them .5. - delete the 5. delete the . and This LAM-1 - change to - LAM-11 indices - change to - indications 1.112 - change to -1.08 (v96812) - change to - LAM-13 (See, Lib Ref FGFSA-H-2) delete: (also see LAM-4a, p. 1 of 6) insert "of" between make and a. change "the following" to "these contradictory" outbound leg - change to - inbound leg because of the finding DBMC mail on - change to -because (among other things) of finding DBMC parcel post on estimates of PP cubic feet - change to - estimates of the relation between parcel post and Standard A cubic feet. delete - "try to" change "topology" to "typology" - 2 places caste - change to - cast delete the "for" in available for Change first sentence to read: Why did PW and PS collect in-bound samples more frequently? are - change to - or delete "or" that sample - change to - that the sample BOUND Variables).our - change to BOUND Variable). Our

29 8 LAM-4a, 4b 5 - change to - LAM-3

LAM-3 Complete revision - original erroneously included combined inbound and outbound. Revision correctly reflects only outbound.

LAM-4b Revision to clarify and correct source references.

Lam-13 New, as correction to testimony (page 24) reference to (y96812)

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all parties of record in this proceeding on this date in accordance with Section 12 of the Rules of Practice and Procedure.

Dated: January 26, 1998

M. W. Wells, Jr., Attorney

FGFSA-T-1

BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES, 1997 DOCKET NO. R97-1

FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION

TESTIMONY OF **LEONARD MEREWITZ** (Revised per errata)

In Behalf Of FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION

> Maxwell W. Wells, jr. Maxwell W. Wells, Jr., P.A. P. O. Box 3628 Orlando, FL 32802

January 26, 1998

I. Qualifications

1 2

My name is Leonard Merewitz. I am a Principal in LAMA Consulting and have testified before this commission four times before: in R80-1, and R84-1, on behalf of USPS and direct and rebuttal testimony for the National Association of Presort Mailers in MC95-1. In this testimony the Florida Gift Fruit Shippers Association asked me to do studies on purchased transportation and its distribution over classes and subclasses of mail.

My education in economics was at Harvard College where I received a Bachelor of Arts degree magna cum laude in 1964 and at University of California at Berkeley where I received the Ph.D. in 1969. I began teaching as an Acting Assistant Professor at the same University in 1968 and remained as assistant professor at what is now the Haas School of Business Administration at Berkeley. I taught quantitative methods and transportation there until 1975 when I moved to the Motor Vehicle Manufacturers Association of the US (Now American Automobile Manufacturers Association) in Detroit. There I did research on autos and trucks and their regulation. In 1976, I moved to become Director of Transportation Studies at J. W. Wilson Associates in Washington. I joined the federal government in 1977 as a Senior Economist at the National Transportation Policy Study Commission, a temporary agency composed of Congressmen, Senators and members of the public who hired a staff to do studies and write a Report.

In 1979 the Postal Service hired me as Special Assistant to the Senior Assistant Postmaster General-Finance I remained at the PS as a member of Postal Career Executive Service from 1979 until 1986. At that time I joined the PRC as Special Assistant to Commission Crutcher and Staff Assistant. In late 1993, I left the US government's employ and I started LAMA Consulting in 1995. Between 1994 and 1996 I had affiliations with Jack Faucett Associates, Symbiotic Technologies and

Whitfield Russell Associates and participated in a trucking privatization project in Ukraine in 1994. I have published three books and about 17 articles in referreed journals or books including two in a series on postal matters edited by Professors Crew and Kleindorfer and published by Kluwer Academic Publishers in 1993 and 1997. I have been a member of the Transportation Research Forum since 1970. In addition to postal testimony, I have entered expert witness testimony before the South Dakota, North Dakota, and Montana Public Utility Commissions and the Superior Court of Alameda County, California. I am a member of Phi Beta Kappa, the Transportation Research Forum, the American Economics Association and the National Economists Club.

The purpose of my testimony is to review the work of Bradley USPS T-13 on attribution of purchased highway transportation costs. I then review the TRACS system of Price Waterhouse sponsored by witness Nieto USPS T-16. I evaluate methods of allocating attributable costs and suggest one of my own. I then review some of the special economics relating to transportation. These principles help us articulate criteria for judging cost allocation methods. From the errors of theory and data we find in TRACS. We find that we are unable to derive a distribution key for highway purchased transportation. In course of making these points we voice some opinions on the methods of TRACS, unfortunately many negative.

1	II. What Purchased Transportation Do We Study?
2	The Florida Gift Fruit Shippers Association asked me to study purchased transportation over the
3	period 1988 to 1996, concentrating on highway transportation and the TRACS system.
4	
5	A. The PS purchased some \$3,730 million worth of transportation in FY 1996. Air, rail and
6	water accounted for \$1,538 million. Highway in total was almost exactly half the purchased transport
7	budget at \$1,540 million. Of this \$1540 million, IntraBMC was about \$260 and InterBMC was about
8	\$230 million. Source: Comprehensive Statement on Postal Operations p.20 (1996).
9	We have provided an Exhibit on recent history of Inter and Intra BMC purchased transportation
10	That is Exhib LAM-1.
11	Since parcel post is nonpreferential mail, and part of Standard (B) it uses (when Inter BMC and in
12	certain other circumstances) the nonpreferential transportation system which uses the BMC's as hubs.
13	It is collected from Associate Offices (AO's) to the extent it is entered there and then shipped to the
14	rest of the country by InterBMC transportation. From there it is distributed to SCF's and AO's
15	in their distribution area.
16	
17	
18	B. Bradley's regression analysis.

Professor Bradley describes an elaborate model. Much in it is correct and much is clever. A "scrub"is a logical term for data editing. Unfortunately the theoretical basis of the model is weak. He would not disagree that measurement without theory is a poor methodology. His main independent variable appears to be output but in the final analysis what he has measured is capacity and not volume. There is a close fit of cost to cubic foot-miles CFM of capacity. There is no showing of a close fit to volume variations, a necessary condition to infer "variability" or attribution. Attributable costs are those costs demonstrably related to volume, see Lib. Ref. H-1.

Prof. Bradley has foisted on this Commission a very clever little trick. He correlates container capacity required and container cost. That is a theoretical relationship. His good fits are deceptive. That is like a correlation between plant size and expected output. Industrial cost analysis focuses on cost per actual unit of eventuated output. Actual output is a random variable and as such is stochastic. High costs may eventuate from bad planning. In Bradley's model bad planning can never show. He never discusses actual output, discussing instead ceiling output whether he mentions it upfront or not. The history of capacity utilization as recounted in my Exhibit LAM-10 shows that capacity is a poor measure of true output or throughput. Effective management in transportation is not achieved by simply contracting for capacity. Developing good load factors is the key to that business as it is in the airline business which is well-known to consumers. Entrepreneurs go to great lengths to favorably affect their load factors.

Exhibit LAM-6 through LAM-8 show the impact of drop-ship rules new in 1991 and rates in third-class and Standard (A) on the traffic in the two accounts of purchased transportation which we study. Basically, the conclusion is that traffic is down while expenditures on transportation are up. Traffic is down because mailers, especially Standard (A) mailers are taking advantage of work sharing opportunities and doing more of their own transportation.

The top panel of LAM-6 is a summary showing a 12.8 percent drop in Standard (A) traffic.

between 1991 and 1996 and a 24% increase in Standard (B) traffic. Since Standard (A) is a bigger class in volume -- 13% of the larger group is greater than 24% of Standard (B).

Panel 2 concerns Standard (A) and shows that mail subject to nationwide entry or BMC entry¹ was 41.9 billion in 1991 and is only 33.1 billion in 1996. The change in workload measured by pieces in a -21 percent. When those pieces are converted to pounds the decrease goes to 12.8 percent as shown in the final column of the first panel.

Panel 3 (p. 2) concerns Standard (B). Here we have largely natural growth taking place with one exception. There has been considerable work sharing proceeding apace in the rate category of Destination-BMC parcel post. This phenomenon substitutes for Inter BMC transportation but not for Intra BMC. Destination BMC parcels still require transportation to their destination SCF's and AO's. Our solution is to claim one half the saved pounds as a workload saving since these two

¹This mail is "mail not drop-shipped beyond [i.e. deeper into the system than] the BMC."

accounts (intra BMC and inter BMC) are roughly equal in magnitude. Line 8 shows the full savings and line 9 accounts for half the savings. The result when both Standard (A) and Standard (B) are brought together is a 2.7 percent decrease in traffic.

We may now compare this small decrease in traffic to an apparent healthy increase in transportation expenditures and explore the meaning of those changes. First we must obtain an estimate of real increase in the use of transportation services. Expenditures alone will not tell the full story because they include the results of price change, usually increases. When we have taken out those price increases, we will have the real increase in transportation services purchased.

From LAM-7 and LAM-8 we may infer that price change in the over-the-road trucking sector was no greater than 2.5 per cent per year (in fact the current estimate is 2.25 per cent per year) over the period 1991 to 1996. The exhibits show the price index for trucking nonlocal between June 1992 and November 1997. Exhibit LAM-8 performs a regression analysis on the model

 $\ln Y = A + b * t$

Where In is natural logarithm and t is time in months. Time differentiation shows that the rate of growth is the parameter b. The b we estimate is a monthly rate of growth. The quantity (1+b) raised to the power 12 gives the annual rate of growth which is here estimated to be 2.25 per cent. Since I do not have the complete series I need for my analysis I have to say that price growth was no greater than 2.5 per cent per year. Therefore in the period of our comparison price increase was 16.0

per cent while contract expenditures increased 26.8 per cent. The result was a 10.8 per cent increase in real purchased highway transportation services. One can say this was real in the sense of cubic foot-miles abstracting from price level change.

Thus, between 1991 and 1996 volume in the nonpreferential highway transportation system declined from 7181 million pounds to 6989 or by some 3% mainly because of drop shipping. Please see LAM-6. During the same period, purchased highway transportation increased 27%. Not more than 13.1% of this increase was price increase because the price index, "Trucking excluding local" shows a 2.25 per cent average rate of growth in truck rental costs over that period). So, during this period there was a 16% real increase in the purchase of highway transportation services by the postal service. To summarize, we have a 16% real increase in the face of a 3% decrease in volume demanding transportation. What should we

²Even though this is the non-pref transportation system, designed for third-class and fourth-class (with the preferential designed for first-class and second-class) periodicals are seen in the traffic. One might object that traffic was increased over the period from the second-class or periodicals direction. But, the <u>volume</u>, by which I mean cube and not pieces (of periodicals has not changed over this time period). In millions of cubic feet, it was 242 in 1991 and only 240 in 1996.

Zoning

Zoning has existed in periodicals for a long time and this is analogous to dropship discounts. There is a premium for delivering mail and depositing it into the system closer to the destination. There is simply less traffic on those trucks and yet the amount of purchased transportation services is up about 15.8% in real terms. Volume (whether cube or pieces) alone does not drive the amount of purchased transportation input.

make of this? It certainly seems that the volume growth and spending growth are inversely
correlated. As one goes down the other goes up. We do not seriously conclude this but the
simplistic pari passu increase in purchased transportation as volume increases of Bradley's T-
13 testimony is surely brought into question. It also appears that transportation is related to
service standard needs as well as to volumes. Schedules are made to meet service standards.
Trucks are consistently between 50% and 30% empty. Volume alone does not drive capacity;
the need to meet schedules and serve volume drives capacity. Dr. Bradley has not taken
into account service standards at all in any of his analysis: what has been called Service
Related Costs in an earlier PRC proceeding, R77-1.

Mr. Bradley has told us that actual volume would be preferable to capacity.

As he wrote in an article in 1988:

In purchased transportation, the "output" is the transportation of mail and the appropriate variable should include both distance and weight (or cube). In purchased air transportation, payment is made on the basis of actual shipments, so data is available for the actual pound-miles of mail transportation. In purchased highway and rail transportation, however, data is not available on the actual level of volume, because contracts are specified and payments are made on the basis of capacity. Therefore, a proxy for actual volume is required and the proxy that was used was cubic foot-miles of capacity.

Capacity is just a proxy. The TRACS sampling process actually yields volume data for proper econometric analysis to find the impact of additional pieces on purchased transportation costs without

³Michael D. Bradley and Alan Robinson, *Determining the Marginal Cost of Purchased Transportation*, <u>Journal of the Transportation Research Forum</u>, p.172

the dubious intervention of the relationship between capacity and volume. The relationship between capacity and volume may not be that simple.

Bradley very neatly and very intensely studied the wrong subject. He has done an engineering cost analysis with the econometrician's tools. We need an economic or econometric cost analysis with real world data. He ought to be very pleased to know that the data now exist to do his analysis. Bradley had available to him through TRACS real actualized volume from actual truck runs with live mail. These are available in L.R. H-82 and 84. He failed to use these data despite the fact that he said in his own writings that real volumes were preferable to a proxy for volume. Unfortunately Bradley must be rejected as a well-executed, poorly conceived project. He has made precise estimates of parameters which unfortunately have little relevance to regulation. Mr. Bradley has told us that actual volume would be preferable to capacity. Capacity is just a proxy. The TRACS sampling process actually yields volume data⁴ for proper investigation and to find the impact of additional pieces on purchased transportation cost without the dubious interconnection of the relationship between capacity and volume. The relationship between capacity and volume may not be simple.

This analysis flies in the face of the obvious facts. One of the most successful work sharing programs is in transportation. Mailers are availing themselves of it in droves. So effective volume (for transportation purposes) is going down. PS responds by purchasing more transportation. Six years is a long time. This is long enough to make adjustments in the transportation system. Several of the major changes of drop shipping should have had their

⁴Including weight and mailcode or subclass.

impact by now.

As shown in LAM-9b the average use of capacity on Intra BMC is 56.7% and declining. On Inter BMC (longer-haul) it is 69%. Spending on these two accounts has increased 49% in the last six years. Real spending has increased and capacity utilization is going down. After all the t-statistics and R-squared are discussed what is the policy prescription of Bradley's analysis? It is that in the long run⁵ as volume increases 100% real purchased transportation will increase 97%. Well, transportation needs have gone down and transportation expenditures have increased, nevertheless.

Bradley would have us believe that he studied cost drivers and that TRACS will provide the missing link to relate transportation cost to volume. He believes that he has studied the change in cost with respect to the change in capacity and the TRACS will provide the answer on change in capacity with respect to change in volume. He is wrong. TRACS has nothing to do with capacity or changes over time. TRACS looks at one point in time to distribute costs. Bradley's analysis, therefore, fails because of the missing link. Professor Bradley surely knows that misspecification is one of the most serious problem in econometrics. Not getting correct variables in an analysis. Unfortunately he has fallen in to a classic trap in social science. Wisely, he divides the problem he must solve into several parts. Unfortunately he cannot or does not know how to study the important or difficult part,

⁵ Really the "rate-relevant" run of about three years.

while he can flex his methodological muscles on the part that is less important, almost trivial. Transportation is pervasive throughout our economy. It is provided by households and by producers both owner operators and firms. The nature of its costs are very well known. The government uses standard costs on income tax returns 31.5 cents per mile is the allowable cost on transportation. That is an average which can be used nation wide without much error. Similarly, the cost of operating trucks is well known. If Bradley could study the change in transportation cost with respect to his cost driver that would be fine if it were supplemented with good relationship between changing capacity and change in volume. No one has done proper econometric specification of this second relationship. Surely it must consider factors other than volumes so that the net effect of volume can be seen with more preferential mail on in theses accounts service standard is surely influenced. With persistent over capacity the relationship of capacity to changes in volume is variable. With all due respect, professor Bradley is somewhat like the inebriate who has lost his keys. He can't see in the dark (where they probably lie). So he looks under the street lamp where the light is good with such over capacity and with the growth of preferential and nonpreferential transportation runs. Factors other than volume must be in the transportation cost equation.

III. TRACS

A. Description

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

Although TRACS, a measurement system designed by Price-Waterhouse (PW), for the USPS, has been in use in rate cases since R 90-1 it has never been tested or examined or evaluated on the record. Information about it has come from the PS at a slow pace: a few library references every now and then in mail classification cases and a few now and then in a rate case. It is a measurement system to measure utilization of transportation resources for air, rail, highway, and water. It is not a statistical system, but it does involve sampling and has statistical properties which can be measured. PW designed forms to be filled out in a CODES environment with hand-held equipment by PW and postal technicians.

In addition to statistical accuracy, issues of not slowing down the mail were in the minds of the designers of TRACS. In the highway sampling system, a truck is never stopped on the road for sampling. Instead, sampling is done only when mail is unloaded from trucks. At that time, mail waits to be processed so there is time for sampling without unduly slowing the mail. Nevertheless, the estimates have statistical properties whether or not they were designed as a statistical system. Despite the heaviness of traffic on the outbound movement, 70% of sampling was done on inbound movements, and only 30% on the outbound. The inbound movement is sampled more heavily for the convenience of the postal service. This is certainly not a sampling scheme designed to minimize the variance of estimators and witness Nieto says as much (see Tr. 7/3434).

B. Expansion

Ms. Nieto uses the word "expansion" to means several things. The TRACS system in seeking to be able to find costs of each leg of the trip expands volume off-loaded many times. It expands what is in items or containers to the size of the container. That space is expanded to the size of the vehicle and later the off-loaded material is expanded for the emptiness of the vehicle on previous legs of its journey. One might almost say that TRACS' designers were obsessed with expanding.

I wish to separate these because some I accept in my analysis and some I cannot accept.

⁶ These are detained with respect to the BMC for all intra BMC and inter BMC's.

l	**Some	of the	methods	used	by	P-W	and	described	by	witness	Nieto	аге	haphazard	methods
---	--------	--------	---------	------	----	-----	-----	-----------	----	---------	-------	-----	-----------	---------

- Discussion surrounding the variable PERCONT were loosely described and applied by statistical technicians. Some technicians recorded pieces, others weight or percentages of the truck or of the container or item. Nieto attempts to paper over these problems by saying it will all come out in the wash (FGFSA/USPS, T 2-49).
 - 2. To expand from a "sampling" to a universe or population I accept as standard sampling and extrapolation to a population.
 - 3. To expand for empty space. I cannot accept. This is to charge the "items" for only that traffic presently in the items. It is also to charge the vehicle-trip for only those items presently in the vehicle. The key problem with this approach is the concentration on the leg of the trip as the proper unit of cost analysis of the trip segment from point A to point B and not the round trip from A to B and back to A. Professors Bowersox, Smykay and LaLonde (see below, p. 22) record the accepted analysis unit as the round trip in the freight transportation literature.

I am informed that the PS never stacks freight higher than 6 feet. UPS, on the other hand uses a "double bottom" so that space can be used up to the full 10 feet of the trailer. It is ludicrous to expand to the full cubic foot capacity of the truck when trucks are very rarely if ever used above the six foot high point.

Ms Nieto frequently protests that no costs are calculated in her analysis (Tr. 7/3433).

She says she does not cost one leg at a time. This is technically true because she does no costing per se, but it is the simplest of steps from a distribution key to a list of costs. The main contribution of TRACS to purchased transportation cost finding is the development of a distribution key.

Nevertheless, how a sample is treated is very important in developing a distribution key. If

proportions of mail codes or subclasses are derived from a calculation, then the calculation in a very real sense is determining the Distribution Key which will then be applied to the attributable amounts.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

1

2

Expanding for empty space is very akin to blaming the victim. The carpool results we discuss in the next section work out much more equitable with more reason when the unit over which the spreading of costs is done is larger than the leg. Some traffic happens to be on sparse runs. These are often incoming and therefore in a peak-load analysis would be charged a lower unit cost. We explore that possibility but are not advocating that. Please see LAM-3. They are charged in the Postal Service method for the leg. Because there is sparse traffic on the leg, they pay high unit costs. That is the key problem: costing the leg. One may advocate costing the round trip or costing general transportation in a multi causation framework which we call "jointly determined". In our car pool example, the one driver is on some analysis asked to pay for the full cost of the drive home from school. Since the other riders need the car at home in the morning, I do not believe that is fair. The trip to and from is a unit. Please see our discussion of the special economics of transportation starting at p.21. There is no point in expanding to the size of the truck. Let us charge each CFM on both outbound and inbound the same unit cost. Charge each student in the carpool for trips he takes. The students take three man-trips in the morning and only one man trip to return the vehicle because the other students have different schedules and get home on their own. Let us assume that the cost of a round trip is \$8.00. Then Table A applies. Expansion is needed when the purpose is to find the cost of the leg per se. When costs and CFM are aggregated and then a quotient is formed, the aggregation serves the function of the expansion; applying the sampled proportions to the whole. The crucial item is the unit of aggregation.

There are decided differences between the class composition of the traffic on in-bound and
out-bound trips to and from the BMC. See LAM 9a analysis of this can be facilitated by observing
facility categories (FACCAT's) where tests are taken. These come in the following five types:
Inbound SCF
Inbound other

6 BMC

Outbound SCF

Outbound other

Outbound and inbound runs are shown in LAM-9a. Parcel Post is 33.9% of the CFM in quarter 1 for inbound runs but is only 23.9% for outbound runs.

TRACS was executed more with the convenience of PS in mind and less with statistical accuracy in mind. Ms. Nieto said several times that her estimates did not partake of desirable statistical characteristic of minimum variance".

C. Examples

Most regulatory problems involving joint or common costs can be boiled down to the question of how to split the costs of a group lunch. Four people go out to lunch. Do they split the bill four ways or do they split the bar bill separately?

A simple example may show the issues in a more familiar context. Here is an example which shows that expansion to the size of the truck is wrong, that calculating costs for each leg of a trip is

erroneous.⁷ Let us envision a carpool. Three students carpool to a school. All three users, the driver and two riders, use the carpool in the morning. In the afternoon, since class schedules differ, only the driver returns home in the carpool. They rotate using each other's cars but the same student with the late classes takes the car back to the bedroom community each night. The question is how should the \$8.00 round-trip cost of the carpool (\$4.00 on each leg) be apportioned among the three users. In Scheme A, as shown in Table A below, every man-trip costs \$2.00, since there are a total of four man-trips each day. The drive in the morning generates \$6.00 and the drive home generates \$2.00 in revenue. Scheme B charges the driver more when he is alone coming home. This ensures that the round trip is the unit of analysis, and no effort is spent trying to allocate the cost of each leg.

Equal Cost Per Person Per Man-Trip First Pricing Scheme

Table A

Student		otal Number Of Man-trips	Charge Per Man-trip	Student Charges
A	Morn & Afterno	on 2	\$2.00	\$4.00
В	Morning	1	\$2.00	\$2.00
С	Morning	1	\$2.00	\$2.00
Total:				\$8.00

⁷The way each leg is costed individually is through "expansion." Proportions are measured and then the entire car cost is attributed to traffic only on that leg.

Table B

First Pricing Scheme

2	
3	
4	
5	
6	
7	

1

Total Afternoon Morn Student \$4.00 \$2.00 \$2.00 Α \$2.00 \$0.00 В \$2.00 \$0.00 \$2.00 \mathbf{C} \$2.00 \$8.00 \$2.00 \$6.00 Total

10 11

12

13

14

15

16

8

9

In Scheme B, the riders apportion the cost of each leg in proportion to how many people are on each leg. In the morning, the three users pay \$1.33 each so that the revenue generated on the drive is \$4.00. In the afternoon, with only one person aboard, the charge is \$4.00 for that person. This results in Student A's (the driver) paying \$5.33 and the other two paying \$1.33 each. Scheme B generates \$4.00 revenue for each leg but the cost of a man-trip varies.

17

18

19

20

21

Table C Equal Cost and Charges Per Leg

Second Pricing Scheme by Trips

22
2 3
24

25

26

Leg	Rides	Cost Of Leg	Cost/Student Per Ride
Morning	3	\$4.00	\$1.33
Afternoon	1	\$4.00	\$4.00

1			
2	Total:	\$8.00	
3			

5

Table D Second Pricing Scheme by Students

Student	Morning	Afternoon	Total for Studen
A	\$1.33	\$4.00	\$5.33
В	\$1.33	-	\$1.33
C	\$1.33	-	\$1.33
Total:	\$4.00	\$4.00	\$8.00

Another example is from postal circumstances. In carrier street time analysis, carrier access is the time taken away from the route to access the house and load the mail receptacle and return to the route. Apart from load time, the time "up the garden path" (or access) to the house and "back down the path" (deaccess) to the route is attributed to the single class causing a stop. In a PW-Nieto world, the time used in making the access would be attributable to the subclass causing it (which was being carried), but the time caused by the deaccess would be attributable to the classes remaining in the pouch, all but the true cause. The deaccess is necessitated by the access and the trip should be attributable to the same cause not to the mail which happens to be in the leg while the deaccess takes place. This shows that it is treacherous and misleading to allocate costs leg by leg. When asked if mail to be delivered causes the trip from the route to the house, did that same mail cause the trip back to the route? His answer in FGSA/USPS T

11-3 was, yes. This means that mail present on a segment is not coincident with the cause of that segment's costs.

Our two approaches (so far)⁸ may be characterized as follows: Our choice is to cost the leg or to cost the joint product: the round trip. If we cost the leg some riders will pay \$1.33 per ride and others will pay \$4.00 Why is the first or method A above preferable? When there is uneven traffic not at the option of the traveler or shipper there will be wide swings in cost per trip, if we cost each leg. It is not that one user is getting a better product and therefore they should pay more. There is nothing more desirable about the service being offered to incoming trips at BMC's than that offered outgoing trips.

There are really three cases discernable in allocating costs of truck transportation:

Every leg on its own- allocate cost of each leg by dividing costs of leg by traffic on that leg only.

Round trip- add up the costs of line haul and back haul. Divide total by traffic (persontrips or CFM).

Joint determination- this approach recognizes that service standards have a role in determining costs as well as mail volume. A schedule of trips prevents long delay times. The costs of transportation are partitioned through accounting techniques into a small

⁸ We shall find that there really are three cases.

1	number of sectors based on size of vehicles and approximate length of haul (e.g., Intra B,
2	Inter B, Inter SCF, Intra SCF). Within such groups where costs can be expected to be
3	homogeneous total costs are divided by total CFM, a measure of transportation demand.
4	
5	It is important to realize that all approaches but one aggregate CFM and costs and
6	make a grand quotient within a control group (either the round trip or the accounting sector).
7	Only the each leg on its own method keeps the quotient within the leg exclusively.

- IV. Received Economic Theory Pertinent to Transportation and Its Application
- 2 A. Theory

1

14

15

16

17

18

19

20

21

22

- There are some salient facts about transportation which should guide its analysis.
- 1. It is created in bulk. If some potential services are not used, those are gone for ever. This is why it is efficient to have a high load factor. This is also why international tanker (ship) rates fluctuate by a factor of 10 to 1 and more.
- It is often scheduled for service quality rather than for efficiency. There is a fixed schedule of trips whether passengers or freight eventuates. The schedule is staggered so that demand will be "sufficient." There is usually one trip per day at a minimum between two cities. Commuter railroads run several trains in the middle of the day (albeit with fewer cars) so that maximum waiting time will be reduced.
- 12 3. Entrepreneurs prefer to sell units of round trips. This is evident to anyone who has ever tried to purchase a one-way airline ticket.
 - 4. Line haul and back haul are joint products. This is as near to fixed output proportions as we ever come in economics. The miles from New York to Washington are exactly equal to the miles from Washington to New York. As Marshall (see below)tells us that the cost of anything used for several purposes has to be defrayed by its fruits in all of them. In the PS the rules for transportation do not allow mixing mail with other freight. Therefore we cannot haul furniture if not enough mail materializes in order to minimize cost.

To elaborate on number 4 above, we might discuss the following. In the production of transportation services, it is very difficult to produce a line haul without producing a back haul to go along with it. Therefore, the contract costs of purchased transportation would be joint costs.

The useful unit of analysis is the line haul and back haul together. They are a unit because we cannot have the one without the other. This resembles in essential ways the classical joint product of economics: the wool and mutton and the wheat and straw discussed by Alfred Marshall,

Principles of Economics (p. 321-323, Eighth Edition, London: Macmillan, 1961). The truck needs to return to its origin to accomplish the next line haul. Similarly, the car in our carpool example above needs to get back to the bedroom community so that it is available to take the group to school in the morning. The trip there and back is more fruitfully seen as a unit in transportation.

Microeconomic theory usually focuses on the pricing problem: What can the enterprise get for the "by product" which is desired in addition to the prime product. By contrast, our problem is one of cost analysis, but it is always maintained that the joint production of two outputs must be seen as a unit. Prof. Panzar, in referring to "the 'segments' or 'legs' of a route...," says that he "[does] not see how their costs could be analyzed separately from those of the route as a whole." (Panzar FGFSA T-11-1(b)).

That the round trip is a logical unit of analysis in transportation is demonstrated in several ways:

- The authority Bowersox, Smykay and Lalonde (BS&L), Physical Distribution
 Management: (New York: Macmillan, 1968 rev. ed.) is a practical book on transportation analysis and logistics. We provide a quotation from this book which discusses the rational analysis of line-haul cost.
- The difficulty, experienced by many, of purchasing one-way airline tickets is a layman's introduction to this truth acknowledged by transportation professionals. Entrepreneurs

1	want to cover their return trips when they undertake a line haul. If you are not convinced,
2	try to take a taxi trip which takes the driver out of his normal area.

The difficulty in renting a car and returning it to a place other than the origin. There is almost always an extra charge for doing so.

BS&L in their standard text on logistics have a chapter on transportation cost analysis. It is entitled, "Transportation Costing." For truck transportation cost what BS&L call line-haul costs⁹ are usually analyzed with the round trip as a unit. "because a truck usually goes from an origin to a destination and back, line-haul costs are generated in both directions." Round trip costs is a heading in the following table, 7-2. (p. 169). See LAM-11, p. 5 of 5.

B. HOW MUCH USE CAN WE MAKE OF TRACS DATA VS. TRACS ANALYSIS

We would like very much to design a distribution key for TRACS which eliminates the inequity of charging traffic on light segments high rates. Present indications are that the data forthcoming from TRACS is not reliable. Is there enough quality control? Exhibit LAM 4b shows alternate estimates of cubic feet by two approaches.

Exhibit LAM-4b combines two Library References, one on Standard (A) and one on Standard (B) mail. The Exhibit is in terms of thousands of cubic feet. In the Intra BMC movement these figures from Lib. Ref. H-111 and 135 indicate the ratio of cubic feet between parcel post and standard A as

⁹ To be distinguished from terminal and administration cost for example.

1 4.25 to 1 in favor of standard A. But if we rely on TRACS we find a ratio of CF equal to 1.08 LAM-2

13. (See Lib. Ref. FGFSA-H-2). This is quite a discrepancy: one estimate is 3.8 times the other.

We are despondent about TRACS. The ability to estimate CF and CFM is necessary and the effort

is laudable. But what are we to make of a system which makes these contradictory findings.

See LAM 4b. There are further problems with the TRACS data. The mail code KK signifies bulk

small parcels, a category which never existed. Somehow TRACS technicians found 225,000 cubic

feet in postal quarter 1 of 1996 and 739,000 cubic feet in the second quarter of this mail code. Please

see LAM 4a for Quarters 1 and 2 There are different patterns to in-bound and out-bound

movements. In one observation, standard A was 33.1% of in-bound movements whereas looking at

out-bound movements where bound equals 2, standard A was 37.2% and this is not the most

dramatic of comparisons. In-bound and out-bound movements have very different composition. In

a situation such as this one we cannot be indifferent as to which type of trips fall in to the random

sample because certain types of movements serve some classes more than others and if those are

monitored too much cost will be allocated to these classes.

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

We showed above that charging by the leg and making an "equitable" distribution therein penalizes classes of mail on lightly-traveled routes just as the driver in the carpool is penalized for being the only one on the inbound leg. It is more equitable and efficient to charge every volume unit (CFM) and therefore implicitly "cost out" the round trip as a unit. With regard to witnesses in this case Nieto clearly states that she costs out purchased transportation leg by leg [Tr., 7/3434]. Bradley by contrast, clearly says that to study the problem leg by leg is improper [FGFSA/USPS T13-25].

¹⁰ By "cost out" we mean "find of the costs of."

Panzar says the same thing.

between Parcel Post and Standard A cubic feet.

This distribution key would be more in line with economic theory. We could go further with economic theory in the direction of linear or mathematical programming. Such analysis would lead us to calculate costs at the maximum-load point as Meyer, Kain and Wohl (Cambridge: Harvard University Press, 1965) have done in their classic study of urban transportation. In our application here this would suggest calculating costs when the trucks are at their fullest (certainly on outbound trips). This peak-load approach looks at outbound runs only and divides costs as the proportions of mail classes present on those trips. This distribution key is shown in Exhibit LAM-3.

Unfortunately the TRACS data collected are not reliable because (among other things) of the finding DBMC mail on incoming runs: a logical contradiction. Further TRACS data collection problems are shown in LAM 4b. Lib Refs H-111 and H-135 are inconsistent in their estimates of the relation

Ì

In the Opinion and Recommended Decisions of several recent cases, the PRC has found that the identity and integrity of the preferential and nonpreferential transportation systems which once existed separately is now a thing of the past. (R 87-1)

We see first class loading in candidate Distribution Key's of 14%; 11-17% in the fourth quarter of the base year between 10 and 18% for first class including priority. Some 10 % of the cubic foot miles are periodicals. The decline of the distinction between preferential and nonpreferential in

¹¹See p. 186 for their decision to charge the construction cost of rapid transit largely to the traffic at the peak.

the transportation system began when non-red tag mailers in second class insisted that the postal service charge "red tag" mailers for the better service they received. Postmaster-general bolger decree that all second class will be preferential. There was a long tradition that magazines were distributed through BMC's.

There is more and more preferential mail on these historically nonpreferential transportation routes. Therefore decisions begin to be made considering service quality and the need to meet service standards. New transportation contracts are entered into because of these considerations and not exclusively because of volume. That transportation cost could vary 97% with volume or even 90 or 95% seems more and more unlikely.

TRACS is preoccupied with proportions to the exclusion of basic piece data. If one parcel were in a container or item, all the space would be allocated to Parcel Post. If three parcels were in the container all the space would be allocated to Parcel Post as well.

Mr. Hatfield's analysis has problems. He suggests treating DBMC differently from Intra BMC. These parcels move with each other on the same truck at the same time. Why should their cost analysis be different? Many other classes of mail are transported for the convenience of the carrier. To make decisions as to whether a particular segment was part of the net pay load in the direction that the pieces traveling or whether for the convenience of carrier would subject rate making to much more detail than it presently has. Mr. Hatfield divided cost in one typology as Inter BMC, Intra BMC, DBMC and Intra SCF. In an other typology, he distinguishes local, intermediate and long distance transportation.

¹² Red tag means second class items which received preferential service because they were published weekly or more frequently.

1	
2	The files related to TRACS highway transportation analysis are divided in to the following
3	groups: DESIGN, EDIT and EXPAND. In the Design group, samples are defined. In the EDIT
4	group, data are scrubbed and mistakes are found and cast off. In the EXPAND group, articles are
5	weighted for cubic feet and to convert from pounds to cubic feet and they are expanded to fill the size
6	of items and containers and ultimately the size of the truck. We have concentrated on analysis on the
7	EXPAND group of analysis especially hwy-1 through hwy-12. The results available in LAM-4b are
8	from an exercise which follows the TRACS methodology except for three items:
9	An error in PERCONT
10	
11	Expansion to the size of the truck is eliminated
12	
13	FACCAT weighting is alternately used and not used.
14	Distribution key can be observed for cubic foot miles and cost using the Nieto methodology. These
15	are available in the intra BMC account for both in-bound, out-bound and the union of the two
16	categories which we call "." or "dot.".
17	There is no question that there is a bias in data collection for TRACS:
18	TRACS is not a minimum variance sample.
19	
20	TRACS takes 70% of its sample on inbound movements.

Why did PW and PS collect in-bound samples more frequently? It was easier to sit at the BMC where

a lot of shipments come in and collect much data with little travel and in short amount of time. AO's and DU's have less dock activity per hour.

We have shown in the in-bound and out-bound analysis that parcel post is heavily represented in in-bound trips. This has an easy explanation. PS has a large market share in the household to household and household to business parcel post market. PS's comparative advantage is its retail infra structure or set of offices all over the land, well established and convenient to households. That mail is present on in-bound movements to BMC's and AO's. Business to household packages are more likely to be drop shipped at BMC's. Such traffic would not arrive on postal purchased transportation. The weighting of FACCAT is meant to counteract this known bias. The only way to be sure there was a random sample of possible trips is to know the NASS schedule. That is considered proprietary by the PS. I believe that there is a strong likelihood that the sample remains biased in favor of a sampling of in-bound unloadings and the mail classes which are present on those inbound runs.

¹³ FGFSA's packages do this largely for quality because of the limited shelf life of the product and desire for freshness.

We used data provided in LR's H-82 (TRACS Highway Sample Design Programs and Documentation) and H-84 TRACS Data Files in Machine Readable Format. We did two types of analysis. We studied the pure data collected by PW and PS. We also did several runs of the SAS program with modifications.

We analyzed implicit cost distributions over mail codes on inbound, outbound (using the BOUND Variables). Our distribution were made in CF, cubic foot miles and costs

as shown in Exhibits LAM-3 and LAM-9


LAM-1

Historical Data on Intra and Inter BMC Purchased Transportation Cost

	Intra	Inter	Total
Year	BMC	BMC	
84	144.5	134.4	278.9
85	166.1	154.6	320.7
89	163.7	188.2	351.9
90	161.3	173.7	335
91	185.3	209.2	394.5
92	181.6	214.5	396.1
93	232.3	201.4	433.7
94	248.1	214.5	462.6
95	257.4	223.7	48 1 .1
96	257.1	243	500.1

Source: National Consolidated Trial Balance 1990-96, 1985

C:\WINDOW...ttyGFS\hist\intra.erpp.wb3


LAM-2a

Purchased Transportation FY1996 by Quarter Accounts and Attribution

\~/	(3)	(7)	(5)
intra		Inter	
Acct No.	Amt (a)	Acct No.	Amt (a)
53127	44415	53131	48714
			1517
			2174
		00.00	
00.00			
	50100		
53127	45052	53131	48894
53128	10322	53132	3856
53129	1543	53133	2861
53136	6085		55611
	63002		
53127	44960	53131	51010
53128	6374	53132	1438
53129	1316	53133	2706
53136	5046		
	57696		
53127	61708	53131	74011
53128	6890	53132	1865
53129	1609	53133	2893
53136	7900		78769
	78107		
	53127 53128 53129 53136 53127 53128 53129 53136 53127 53128 53129 53136	Intra Acct No. Amt (a) 53127 44415 53128 7456 53129 1368 53136 4941 58180 53127 45052 53128 10322 53129 1543 53129 1543 53136 6085 63002 53127 44960 53128 6374 53129 1316 53136 5046 57696 53127 61708 53128 6890 53129 1609 53129 1609 53136 7900	Intra Inter Acct No. Amt (a) Acct No. 53127 44415 53131 53128 7456 53132 53129 1368 53133 53136 4941 58180 53127 45052 53131 53128 10322 53132 53129 1543 53133 53136 6085 63002 53127 44960 53131 53128 6374 53132 53129 1316 53133 53136 5046 57696 53127 61708 53131 53128 6890 53132 53129 1609 53133 53129 1609 53133 53136 7900 53133

Sources:

Col 9 = Col 8 * Col 7

a: USPS T-5, Workpaper B-14, Worksheet 14.0.1, p.2

c: Col 5 = Col 4 * Col 3

Cost Accounts Within Purchased Transportation Which We Study

IntraBMC	53127
Exceptional Service	53128
Emergency Service	53129
Leased Trailers	53136
InterBMC	53131
Exceptional Service	53132
Emergency Service	53133

TRACS Replication for Outbound Runs

ACCOUNT=53127 BOUND=2
PQ196 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types
Intra-BMC

		Percent		Percent		Percent
MAILCODE	CuFt	CuFt	CFM	CFM	Cost	Cost
1st Class	67,605,963	11.74	3,408,194,649	8.31	1,607,169	8.12
2nd CI Perioc	79,581,325	13.82	5,880,015,821	14.34	2,009,028	10.15
International	1,840,852	0.32	107,769,975	0.26	23,801	0.12
PRI	38 ,977, 7 52	6.77	1,772,521,718	4.32	697,044	3.52
STD A	183,418,478	31.86	14,904,072,720	36.34	5,851,859	29.55
STD B - Othe	64,978,922	11.29	5,156,461,738	12.57	2,548,389	12.87
STD B - P	139,329,063	24.20	9,787,979,345	23.86	7,065,654	35.68

PQ296 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

		Percent		Percent		Percent
MAILCODE	CuFt	CuFt	CFM	CFM	Cost	Cost
1st Class	109,323,576	18.14	7,753,691,936	14.76	3,351,566	16.33
2nd Cl Perioc	72,1 8 4,443	11.98	5,114,335,739	9.73	2,516,920	12.27
International	2,122,343	0.35	119,261,967	0.23	53,081	0.26
PRI	45,277,681	7.51	2,433,286,372	4.63	1,123,873	5.48
STD A	149,120,469	24.74	13,528,516,846	25.75	5,317,618	25.91
STD B - Oth€	80,616,798	13. 38	8,268,680,322	15.74	2,969,945	14.47
STD B - P	144,013,878	23.90	15,320,410,118	29.16	5,187,844	25.28

PQ396 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

		Percent		Percent		Percent
MAILCODE	CuFt	CuFt	CFM	CFM	Cost	Cost
1st Class	107,263,534	14.95	9,185,781,862	10.88	3,736,241	10.45
2nd CI Perioc	78,816,840	10.98	9,510,158,221	11.26	3,638,525	10.17
International	2,459,722	0.34	97,160,068	0.12	53,221	0.15
PRI	45,890,579	6.39	3,641,789,628	4.31	1,474,924	4.12
STD A	234,690,210	32.70	30,120,361,835	3 5.67	14,014,906	39.19
STD B - Othe	81,292,087	11.33	8,716,142,315	10.32	3,489,684	9.76
STD B - P	167,276,206	23.31	23,170,039,508	27.44	9,352,237	26.15

PQ496 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

ACCOUNT=53127 BOUND=2

		Percent		Percent		Percent
MAILCODE	CuFt	CuFt	CFM	CFM	Cost	Cost
1st Class	127,270,796	17.90	10,087,503,790	14.15	4,263,058	13.19
2nd Cl Perioc	98,899,168	13.91	9,141,881,525	12.83	4,211,322	13.03
International	1,930,147	0.27	211,960,607	0.30	106,262	0.33
PRI	60,446,024	8.50	4,434,145,043	6.22	1,874,700	5.80
STD A	189,650,276	26.68	23,792,036,769	33.38	9,927,636	30.72
STD B - Othe	68,045,634	9.57	7,864,558,736	11.03	4,005,167	12.39
STD B - P	164,603,707	23.16	15,738,094,576	22.08	7,929,794	24.54

Source: SAS run y96a11 with data from L.R. H-84 , Nov. 17, 1997.

PQ196 Bound ≠.

CF	, CFM and Cost	for Inbound,	Outbound	Movements and U	nion, V	arious Mail	Classes
			Percent		Percer	it	Percent
LINE	Mail Category	CuFt	CuFt	CFM	CFM	Cost	Cost
1	First Class Letters	44,954,516	5.73	3,192,077,217	4.65	1,502,869	4.49
2	First Class Presort	25,453,944	3.25	1,321,645,999	1.93	587,551	1.76
3	Single-PC Cards	244,681	0.03	9,900,170	0.01	4,454	0.01
4	Prest Postcards	57,933	0.01	2,542,921	0.00	1,177	0.00
5	Total First Class	70,711,074	9.02	4,526,166,306	6.60	2,096,050	6.27
6	Priority	36,877,313	4.70	2,475,685,375	3.61	1,016,116	3.04
7	Express	845,7 5 8	0.11	32,745,528	0.05	16,424	0.05
8	Periodicals	84,121,040	10.73	6,495,409,463	9.47	2,598,884	7.77
9	Std A Single Piece	9,334,149	1.19	1,006,278,299	1.47	463,719	1.39
10	Std A ECR	49,013,095	6.25	4,771,943,508	6.96	2,921,048	8.73
11	Std A Other	169,860,723	21.67	15, 388,469 , <i>73</i> 9	22.43	6,829,481	20.42
12	Total Reg Std A	228,207,966	29.11	21,166,691,545	30.86	10,214,2 4 8	30.54
13	NonPref ECR	3,063,355	0.39	220,634,861	0.32	81,759	0.24
14	NonPref Other	17,369,743	2.22	1,794,507,223	2.62	681,198	2.04
15	Total Std A	248,641,064	31.71	23,181,833,629	33.79	10,977,205	32.82
16	Small Parceis	225,193	0.03	13,680,498	0.02	5,609	0.02
17	Parcel Post	223,600,427	28.52	21,096,269,312	30.75	11,472,201	34.30
18	Bound Printed Matte	56,151, 668	7.16	4,518,848,849	6.59	2,484,651	7.43
19	Std B Special	42,358,627	5.40	4,367,076,708	6.37	1,797,805	5.38
20	Std B Library	10,326,617	1.32	1,002,374,601	1.46	541,393	1.62
21	Penaity-USPS	2,674,884	0.34	284,885,962	0.42	111,879	0.33
22	Free for Blind	658,955	0.08	43,728,285	0.06	58,112	0.17
23	International	6,828,011	0.87	558,089,631	0.81	269,955	0.81
24	Total All Mail	784,020,631	100.00	68,596,794,146	100.00	33,446,283	100.00

PQ196 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND=1

			Percent		Percent		Percent
LINE		CuFt	CuFt	CFM	CFM	Cost	Cost
1	First Class Letters	12,813,826	4.21	1,477,023,344	4.4B	663,789	4.20
2	First Class Presort	1,627,102	0.54	129,172, 49 5	0.39	47,679	0.30
3	Single-PC Cards	53, 69 2	0.02	5,266,019	0.02	2,126	0.01
4	Prest Postcards	15,671	0.01	1,1 <i>4</i> 5,811	0.00	525	0.00
5	Total First Class	14,510,291	4.77	1,612,607,668	4.90	714,119	4.52
6	Priority	11,933,348	3.92	1,142,375,085	3.47	488,765	3.10
7	Express	140,906	0.05	8,340,580	0.03	3,624	0.02
	Periodicals	19,176,340	6.31	1,263,607,566	3.84	834,78 7	5.29
9	Std A Single Piece	5,769,829	1.90	696,297,700	2.11	334,825	2.12
10	Std A ECR	10,417,531	3.43	1,453,806,270	4.41	1,738,231	11.01
11	Std A Other	71,491,181	23.51	7,030,018,339	21.34	3,510, 56 5	22.24
12	Total Reg Std A	87,678,541	28.84	9,180,122,308	27.87	5,583,621	35.37
13	NonPref ECR	338,171	0.11	57,589,728	0.17	24,831	0.16
14	NonPref Other	6,868,558	2.26	696,476,721	2.11	252,863	1.60
15	Total Std A	94,885,271	31.21	9,934,188,757	30.16	5,861,315	37.13
17	Parcel Post	101,383,527	33.34	12,662,773,499	38.44	4,929,651	31.22
18	Bound Printed Matte	20,369,801	6.70	1,521,211,955	4.62	770,439	4.88

LAM-4a Page 2 of 6

7	Express	290,174	0.09	147,209,641	0.12	57,774	0.12
8	Periodicals	64,827,561	19.32	24,595,414,620	20.59	9,711,461	20.54
9	Std A Single Piece	3,230,475	0.96	1,715,289,689	1.44	675,246	1.43
10	Std A ECR	8,644,740	2.58	3,725,515,149	3.12	1,464,426	3.10
11	Std A Other	66,954,175	19.95	24,162,975,476	20.23	9,503,071	20.10
12	Total Reg Std A	78,829,390	23.49	29,603,780,314	24.79	11,642,743	24.62
13	NonPref ECR	2,119,140	0.63	627,591,032	0.53	244,519	0.52
14	NonPref Other	17,044,781	5.08	6,672,046,171	5.59	2,641,889	5.59
15	Total Std A	97,993,311	29.20	36,903,417,517	30.90	14,529,151	30.72
16	Small Parcels	146,242	0.04	71,898,970	0.06	28,256	0.06
17	Parcel Post	86,818,856	25.87	28,880,348,631	24.18	11,378,750	24.06
18	Bound Printed Matte	11,826,607	3.52	3,628,090,210	3.04	1,421,319	3.01
19	Std B Special	14,770,833	4.40	6,194,984,150	5.19	2,465,835	5.21
20	Std B Library	3,354,570	1.00	1,266,349,510	1.06	495,330	1.05
21	Penalty-USPS	3,420,830	1.02	1,156,567,115	0.97	463,664	0.98
22	Free for Blind	521,512	0.16	223,807,520	0.19	87,939	0.19
23	International	1,900,935	0.57	1,042,813,838	0.87	410,405	0.87
24	Total All Mail	335,612,762	100.00	119,429,385,825	100.00	47,289,829	100.00

PQ296 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND=.

			Percent		Percent		Percent
LINE		CuFt	CuFt	CFM	CFM	Cost	Cost
1	First Class Letters	75,802,597	9.58	6,674,018,571	8.64	2,683,691	8.35
2	First Class Presort	31,688,725	4.01	2,772,098,240	3.59	1,216,862	3.78
3	Single-PC Cards	247,078	0.03	22,664,926	0.03	8,958	0.03
4	Prest Postcards	5,052,764	0.64	343,361,067	0.44	157,763	0.49
5	Total First Class	112,791,164	14.26	9,812,142,805	12.70	4,067,275	12.65
6	Priority	58,567,334	7.40	5,942,772,878	7.59	2,315,839	7.20
7	Express	2,100,183	0.27	62,858,705	0.08	49,254	0.15
8	Periodicals	77,320,330	9.77	6,211,774,408	8.04	2,997,513	9.32
9	Std A Single Piece	15,638,855	1.98	1,191,882,451	1.54	501,680	1.56
10	Std A ECR	33,321,362	4.21	3,340,428,772	4.32	1,777,780	5.53
11	Std A Other	132,923,463	16.80	11,816,521,573	15.29	4,969,830	15.46
12	Total Reg Std A	181,883,679	22.99	16,348,832,795	21.16	7,249,290	22.55
13	NonPref ECR	3,230,256	0.41	397,574,914	0.51	171, 78 5	0.53
14	NonPref Other	22,378,892	2.83	2,196,186,736	2.84	949,425	2.95
15	Total Std A	207,492,827	26.23	18,942,594,446	24.51	8,370,500	26.03
16	Small Parcels	739,461	0.09	24,524, 708	0.03	1,932	0.01
17	Parcel Post	222,344,175	28.10	23,806,063,318	30.80	9,525,137	29.63
18	Bound Printed Matte	42,554,332	5.38	3,752, 69 5,1 3 5	4.86	1,649,902	5.13
19	Std B Special	44,405,081	5.61	6,292,430,623	8.14	2,167,681	6.74
20	Std B Library	12,754,207	1.61	1,532,860,345	1.98	618,328	1.92
21	Penalty-USPS	1,160,658	0.15	107,431,533	0.14	52,746	0.16
22	Free for Blind	4,145,434	0.52	529,321,020	0.68	216,880	0.67
23	International	4,784,332	0.60	263,615,643	0.34	118,677	0.37
24	Total All Mail	791,159,519	100.00	77,281,085,566	100.00	32 ,151, 665	100.00

PQ296 Distribution Keys Usir UNLOADED Mail (Weighted)

LAM-4a Page 3 of 6

19 Std B Special	25,704,997	8.45	3,175,741,947	9.64	1,304,997	8.27
20 Std B Library	8,537,183	2.81	839,987,433	2.55	476,373	3.02
21 Penalty-USPS	1,349,481	0.44	262,632,067	0.80	95,261	0.60
22 Free for Blind	620,718	0.20	40,606,438	0.12	57, 059	0.36
23 International	5,433,925	1.79	474,045,281	1.44	251,281	1.59
24 Total All Mail	304,045,789	100.00	32,938,118,276	100.00	15,787,672	100.00

PQ196 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND≈2

			Percent		Percent		Percent
LINE		CuFt	CuFt	СҒМ	CFM	Cost	Cost
1	First Class Letters	32.140.690	6.70	1,715,053,874	4.81	839,080	4.75
	First Class Presort	23,826,841	4.96	1,192,473,504	3.34	539,871	3,06
	Single-PC Cards	190.989	0.04	4,634,151	0.01	2,328	0.01
	Prest Postcards	42,263	0.04	1,397,110	0.00	2,328 652	0.00
	Total First Class	56,200,783	11.71	2,913,558,639	8.17	1,381,931	7.83
_	Priority	24,943,965	5.20	1,333,310,290	3.74	527,351	2.99
	Express	704,852	0.15	24,404,948	0.07	12.800	0.07
	Periodicals	64,944,700	13.53	5,231,801,897	14.67	1,764,097	9.99
9		3,564,320	0.74	309,980,599	0.87	128.894	0.73
_	Std A ECR	38,595,563	8.04	3,318,137,238	9.31	1,182,817	6.70
11		98.369.542	20.49	8,358,451,400	23.44	3,318,916	18.79
	Total Reg Std A	140,529,425	29.28	11,986,569,237	33.61	4,630,627	26.22
	NonPref ECR	2,725,184	0.57	163,045,133	0.46	56,928	0.32
14		10,501,185	2.19	1,098,030,502	3.08	428,335	2.43
15		153,755,794	32.03	13,247,644,872	37.15	5,115,890	28.97
	Small Parcels	225,193	0.05	13,680,498	0.04	5,609	0.03
	Parcel Post	122,216,900	25.46	8,433,495,813	23.65	6,542,550	37.05
18		35,781,867	7. 4 5	2,997,636,893	8.41	1,714,212	9.71
19		16,653,629	3.47	1,191,334,761	3.34	492,808	2.79
20	•	1,789,434	0.37	162,387,168	0.46	65,020	0.37
21	•	1,325,403	0.28	22,253,895	0.06	16,618	0.09
22	•	38,238	0.01	3,121,846	0.01	1,052	0.01
23		94,086	0.29	84,044,350	0.24	18,674	D.11
		974,843 100.00		35,658,675,869	100.00	17,658,612	100.00
		- : :,- :- ,,		,,,		,	

PQ196 Distribution Keys Usir UNLOADED Mail (Weighted) Inter-BMC

ACCOUNT=53131

			Percent		Percent		Percent
LINE		CuFt	CuFt	СЕМ	CFM	Cost	Cost
1	First Class Letters	27,047,645	8.06	9,001,176,913	7.54	3,570,273	7.55
2	First Class Presort	6,829,369	2.03	2,148,792,053	1.80	886,327	1.87
3	Single-PC Cards	191,900	0.06	63,112,480	0.05	29,411	0.06
4	Prest Postcards	10,587	0.00	3,671,059	0.00	1,451	0.00
5	Total First Class	34,079,500	10.15	11,216,752,505	9.39	4,487,462	9.49
6	Priority	15,661,831	4.67	4,101,731,598	3.43	1,752,483	3.71

LAM-4a Page 4 of 6

PQ296 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND=1

			Percent		Percent		Percent
LINE		CuFt	CuFt	CFM	CFM	Cost	Cost
1	First Class Letters	21,418,825	7.07	2,346,385,701	7.19	830,915	5.67
	First Class Presort	4,044,913	1.34	580,596,494	1.78	235,188	1.61
_	Single-PC Cards	119,705	0.04	9,402,673	0.03	3,754	0.03
	Prest Postcards	1 139	0.00	117,706	0.00	49	0.00
	Total First Class	25.584.582	8.45	2,936,502,575	9.00	1,069,906	7.30
	Priority	23.645.618	7.81	3,788,074,767	11.61	1,329,192	9.07
	Express	105,574	0.03	12,320,338	0.04	5,171	0.04
8		18,658,032	6.16	1,723,457,313	5.28	890,470	6.08
9		7,127,539	2.35	647,334,357	1.98	268,412	1.83
10	-	4,527,463	1.49	471,389,327	1.44	613.209	4.19
11	Std A Other	61,776,568	20.40	5,893,058,843	18.06	2.637.209	18.00
12		73,431,570	24.25	7,011,782,526	21.49	3,518,830	24.02
13	•	397,578	0.13	18,433,840	0.06	7,199	0.05
	NonPref Other	14,371,915	4.75	1,120,276,806	3.43	497.529	3.40
15		88,201,062	29.12	8,150,493,171	24.98	4,023,558	27.46
17		100,362,670	33.14	10,316,676,617	31.62	4,870,897	33.25
18		12,800,560	4.23	1,266,521,160	3.88	637,097	4.35
19		18,972,808	6.26	2,898,124,836	8.88	1,198,386	8.18
20	•	10,060,132	3.32	1.199.873.134	3.68	466,271	3.18
21	•	612,462	0.20	64,380,434	0.20	32,745	0.22
22	•	869,965	0.29	111,277,550	0.34	54,452	0.37
23	-	2,974,900	0.98	160,421,790	0.49	73,090	0.50
	Total All Mail	302,848,365	100.00	32,628,123,685	100.00	14,651,236	100.00
		202,0 10,000		52,525,725,600			

PQ296 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND=2

		Percent		Percent		Percent
LINE	CuFt	CuFt	CFM	CFM	Cost	Cost
1 First Class Letters	54,383,773	11.14	4,327,632,870	9.69	1,852,776	10.59
2 First Class Presort	27,643,812	5.66	2,191,501,746	4.91	981,675	5.61
3 Single-PC Cards	127,372	0.03	13,262,252	0.03	5,204	0.03
4 Prest Postcards	5,051,625	1.03	343,243,361	0.77	157,714	0.90
5 Total First Class	87,206,582	17.86	6,875,640,230	15.40	2,997,369	17.13
6 Priority	34,921,716	7.15	2,154,698,111	4.83	986,648	5.64
7 Express	1,994,609	0.41	50,538,367	0.11	44,083	0.25
8 Periodicals	58,662,298	12.01	4,488,317,095	10.05	2,107,043	12.04
9 Std A Single Piece	8,511,315	1.74	544,548,094	1.22	233,267	1.33
10 Std A ECR	28,793,899	5.90	2,869,039,445	6.43	1,164,571	6.65
11 Std A Other	71,146,895	14.57	5,923,462,731	13.27	2,332,621	13.33
12 Total Reg Std A	108,452,110	22.21	9,337,050,270	20.91	3,730,459	21.32
13 NonPref ECR	2,832,678	0.58	379,141,075	0.85	164,586	0.94
14 NonPref Other	8,006,978	1.64	1,075,909,930	2.41	451,8 9 6	2.58

LAM-4a Page 5 of 6

15	Total Std A	119,291,765	24.43	10,792,101,274	24.17	4,346,941	24.84
16	Small Parcels	739,461	0.15	24,524,708	0.05	1,932	0.01
17	Parcel Post	121,981,505	24.98	13,489,386,701	30.21	4,654,240	26.60
18	Bound Printed Matte	29,753,773	6.09	2,486,173,976	5.57	1,012,805	5.79
19	Std B Special	25,432,273	5.21	3,394,305,787	7.60	969,295	5.54
20	Std B Library	2,694,075	0.55	332,987,211	0.75	152,057	0.87
21	Penalty-USPS	548,196	0.11	43,051,099	0.10	20,001	0.11
22	Free for Blind	3275468	0.67	418,043,470	0.94	162,428	0.93
23	International 1,8	309,432	0.37	103,193,853	0.23	45,588	0.26
24	Total All Mail 488	,311,154 100.00		44,652,961,881	100.00	17,500,429	100.00

PQ296 Distribution Keys Usir UNLOADED Mail (Weighted) Inter-BMC

ACCOUNT=53131

		Percent		Percent		Percen
LINE	CuFt	CuFt	CFM	CFM	Cost	Cost
1 First Class Letters	29,112,363	9.58	8.524.907.524	7.10	3,427,915	7.11
2 First Class Presort	6,126,209	2.02	1,626,400,067	1.35	656,482	1.36
3 Single-PC Cards	100,444	0.03	30,906,065	0.03	12,420	0.03
4 Prest Postcards	5,815	0.00	1,172,677	0.00	471	0.00
5 Total First Class	35,344,831	11.63	10,183,386,334	8.48	4,097,289	8.50
6 Priority	3,050,772	1.00	1,008,648,305	0.84	404,998	0.84
7 Express	33,599	0.01	5,711,747	0.00	2,296	0.00
8 Periodicals	68 ,277, 77 1	22.47	26,072,946,343	21.72	10,541,486	21.86
9 Std A Single Piece	5,564,583	1.83	3,103,490,925	2.59	1,230,899	2.55
10 Std A ECR	7,191,808	2.37	2,706,668,126	2.25	1,089,421	2.26
11 Std A Other	61,342,067	20.19	26,626,057,318	22.18	10,715,016	22.22
12 Total Reg Std A	74,098,458	24.38	32,436,216,369	27.02	13,035,336	27.04
13 NonPref ECR	1,722,719	0.57	664,066,891	0.55	263,685	0.55
14 NonPref Other	15,559,011	5.12	6,146,244,238	5.12	2,509,133	5.20
15 Total Std A	91,380,188	30.07	39,246,527,498	32.69	15,808,153	32.79
16 Small Parcels	224,090	0.07	109,624,499	0.09	44,069	0.09
17 Parcel Post	71,022,643	23.37	28,350,465,163	23.62	11,293,922	23.43
18 Bound Printed Matte	10,685,170	3.52	4,484,568,523	3.74	1,796,712	3.73
19 Std B Special	15,469,009	5.09	6,994,354,389	5.83	2,789,849	5.79
20 Std B Library	3,558,540	1.17	1,644,399,438	1.37	663,244	1.38
21 Penalty-USPS	1,258,142	0.41	219,206,531	0.18	86,675	0.18
22 Free for Blind	527,749	0.17	396,528,521	0.33	159,404	0.33
23 International	3,051,342	1.00	1,332,202,089	1.11	52 4,38 1	1.09
24 Total All Mail	303,883,846	100.00	120,048,569,380	100.00	48,212,481	100.00

PQ396 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND=.

		Percent		Percent		Percen
LINE	CuFt	CuFt	CFM	CFM	Cost	Cost

LAM-4a Page 6 of 6

1	First Class Letters	82,266,991	9.14	8,928,582,219	8.40	3,396,567	7 79
2	First Class Presort	48,041,022	5.34	3,891,105,157	3.66	1,669,668	3.83
3	Single-PC Cards	809,859	0.09	84,117,432	0.03	36,885	0.08
4	Prest Postcards	265,939	0.03	17,258,186	0.02	2,918	0.01
5	Total First Class	131,383,812	14.60	12,921,062,995	12.15	5,106,038	11.72
6	Priority	45,582,384	5.07	4,149,098,488	3.91	1,647,004	3.78
7	Express	89 1, 56 5	0.10	67,894,578	0.06	45,310	0.10
8	Periodicals	96,633,971	10.74	11,452,600,410	10.73	4,113,671	9.44
9	Std A Single Piece	16,898,391	1.88	2,042,566,490	1.92	865,233	1.99
10	Std A ECR	38,016,039	4.23	4,995,840,988	4.70	2,088,784	4.79
11	Std A Other	188,094,148	20.90	24,162,677,238	22.74	10,977,395	25.19
12	Total Reg Std A	243,008,578	27.01	31,201,084,716	29.37	13,931,413	31.97
13	NonPref ECR	2,823,664	0.31	429,711,674	0.40	191,241	0.44
14	NonPref Other	30,890,553	3.43	3,243,885,387	3.05	1,322,048	3.03
15	Total Std A	276, 722,79 6	3 0. <i>7</i> 5	34,874,681,777	32.82	15,444,701	35.44
16	Small Parcels	597,106	0.07	<i>7</i> 5,047,108	0.07	30,706	0.07
17	Parcel Post	231,535,036	25.73	28,710,400,875	27.02	12,023,062	27.59
18	Bound Printed Matte	50,528,781	5.62	4,643,988,866	4.37	1,932,868	4.44
19	Std B Special	45,917,265	5.10	7,488,830,423	7.05	2,475,771	5. 68
20	Std B Library	10,865,388	1.21	986,667,189	0.93	421,591	0.97
21	Penaity-USPS	3,146,529	0.35	409,524,097	0.39	187,998	0.43
22	Free for Blind	830,283	0.09	60,530,195	0.06	23,464	0.05
23	International	5,137,628	0.57	410,034,146	0.39	127,016	0.29
24	Total All Mail	899,772,545	100.00	106,250,361,149	100.00	43,579,203	100.00

PQ396 Distribution Keys Usir UNLOADED Mail (Weighted) Intra-BMC

ACCOUNT=53127 BOUND=1

			Percent		Percent		Percen
LINE		CuFt	CuFt	CFM	CFM	Cost	Cost
1	First Class Letters	31,609,961	10.37	3,900,544,507	11.20	1,516,479	10.46
2	First Class Presort	14,312,701	4.69	1,457,342,405	4.19	576,270	3.98
3	Single-PC Cards	252 788	0.08	40,444,511	0.12	16.472	0.11
4	Prest Postcards	235,399	0.08	15,236,009	0.04	1,917	0.01
5	Total First Class	46,410,849	15.22	5,413,567,432	15.55	2,111,138	14.57
6	Priority	9,942,003	3.26	1,318,253,185	3.79	538,561	3.72
7	Express	51,911	0.02	3,979,089	0.01	2,182	0.02
	Periodicals	32,015,115	10.50	4,026,839,230	11.56	1,456,901	10.05
9	Std A Single Piece	6,464,928	2.12	493,322,243	1.42	249,867	1.72
10	Std A ECR	5,306,598	1.74	753,047,1 0 5	2.16	285,775	1.97
11	Std A Other	59,449,396	19.50	7,126,105,280	20.46	3,220,975	22.22
12	Total Reg Std A	71,220,922	23.36	8,372,474,629	24.04	3,756,616	25.92
13	NonPref ECR	615,938	0.20	78,356,742	0.23	38,752	0.27
14	NonPref Other	12,003,785	3.94	1,177,225,321	3.38	459,996	3.17
15	Total Std A	83,840,645	27.50	9,628,056,691	27.65	4,255,365	29.36
16	Small Parcels	558,958	0.18	65,398,057	0.19	26,813	0.19
17	Parcel Post	82,729,812	27.14	8,159,893,464	23.43	4,086,675	28.20
18	Bound Printed Matte	11,242,427	3.69	897,018,214	2.58	333,533	2.30

FILE = C; AK. RERUNT. Wb3, SHEET-A

Estimates of Parcel Post and Standard A CF From Non-TRACS Sources

anel A	Parcel Post

Mail Category	Intra BMC	Cubic Feet (000)
Parcel Post	22,497	а
DBMC	70,468	b
	92,965	
	Inter BMC	<u> </u>
Parcel Post	42,556 c	

Source: Lib. Ref. H-135, Standard Mail (B) Parcel Post Volume and Cubic Feet Data Distribution by Weight and Zone and BMC/ASF - GFY 1996, Attachment I.

a. p. 32

b. p. 44

c. p. 38

Panel B	Standard (A) Cubic Feet (000)	
	Inter BMC	Intra BMC
Standard(A)	136,980	395,737

Source: Lib Ref. H-111 Dropship Savings in Periodicals and Standard Mail Appendix A, Table 4 and conversion factor .056583 = 1/17,673 from TRACS program "hwy 1", p. 171, Lib. Ref. H- 82.

	Inter BMC			 Intra BMC	<u>; </u>	
Parcel Post	42,600	а		92,965	b	
Standard(A)	136,980	С		395,737	d	
_			_			

Sources:

a Panel A.

c Panel B

b Panel A

d Panel B

C:\myfiles\contr1.est.wb3

Impact of Drop Shipping on Workload

	In Intra-BMC ar	nd Inter BMC Purchased	Transportation	
		1991	1996	
Standard (A)	mail not ds beynd BMC e/	41914.1	330 5 6.2	
	lb St (A)	5214.6	4546.5	0.872
Standard (B)	w. DBMC correction	1966.8 7181.4	2442.6 6989.1	1.242 0.973

		Standard	A Mail		
	1991		1996		
		Standard		Standard A	
	Dest. SCF Entry	6619	SCF DE	20.26	
	DDU Entry	1821 8440	DDU DE	5.87	
			59.3	26.13	
	Total BR Regular	50354.1	Tot St. A Reg	59331.2	
	Dst SCF or Dest DDI	8440	Single Piece	-145	
	not ds beynd BMC	41914.1	Dst SCF or Dest D DDU	-26130	
	mail not ds beynd BMC e/	41914.1		33056.2	
		ratio		0.7887	
inants 1991		change in measured	workload by pieces	-21.1%	

a. Billing determinants 1991

- b. SCF DE = SCF Destination Entry c. Billing determinants 1996
- d. ds = drop-shipped

Notes:

e. "ds beyond BMC" means to SCF, AO or DU.

			Standard	B Mail			
		1991			1996		
	Mail Pieces		Weight	Pieces		VVeight	
1	PP	129.9	660.2	Ì	212.8	1094.9	
2	BPM	363.2	917.4		516.1	1231.3	
3	Special	144.9	285.5		189.8	319.4	
4	Library	40	116.9	ļ	30.1	51	
5	Total	678	1980.0	Į.	948.8	2696.6	bef DBMC
				•			adjust
	ratio of workload				1.3619		•
_							
6	lbs/pc PP		5.1447			5.2688	
7	DBMC PP (mills)		5.12			96.41	
8			26.3			508.0	
9	half of DBMC savin	gs	13.2			254.0	0.9732
10	Standard (B) after [DBMC adj	1966.8			2442.6	1.242

dropship.incr.purch2.wb3

DBMC PP avoids inter BMC transp but it does not avoid intraBMC transp

Price Index of Truck Transportation Except Local (a)

Jun	1992	100.0	
Jul	1992	99.8	
Aug	1992	99.7	
Sep	1992	99.5	
Oct	1992	99.5	
Nov	1992	99.4	
Dec	1992	99.4 99.4	
Annual	1992	88.4	
Jan	1993	100.7	
Feb	1993	100.7	
Mar	1993	100.5	
Apr	1993	100.6	
May	1993		
Jun	1993	100.3 100.8	
Jul	1993		
	1993	100.1	
Aug	1993	100.8	
Sep Oct		100.8	
Nov	1993 1993	100.8	
Dec	1993	101.1 101.1	
Annual		101.1	400.7
	1993	404 5	100.7
Jan Eab	1994	101.5	
Feb	1994	102.1	
Mar	1994	102.3	
Apr	1994	102.4	
May	1994	102.6	
Jun	1994 1994	103.0	
Jul	1994	103.2	
Aug		103.4	
Sep	1994	103.5	
Oct	1994	103.8	
Nov Dec	1994 1994	103.8	
	1994	104.2	103.0
Annual	1994	104.4	103.0
Jan Feb	1995	104.4 105.0	
	1995	105.0 1 0 5.1	
Mar	1995		
Apr	1995	105.0	
May Jun	1995	105.1 105.4	
Jul	1995	103.4	
	1995	105.4	
Aug Sep	1995	105.4	
Oct	1995	105.6	
Nov	1995 1 99 5	105.6	
Dec	1995	105.5	
Annual	1995	100.0	105.1
Jan	1996	106.0	100.1
Feb	1996	106.7	
Mar	1996	106.8	
19141	, 500	100.0	

1996	106.8	
1996	107.0	
1996	108.6	
1996	107.4	
1996	107.7	
1996	107.9	
1996	108.7	
1996	108.7	
1996	108.7	
1996		107.6
1997	109.9	
1997	110.3	
1997	110.1	
1997	110.4	
1997	110.5	
1997	110.5	
1997	110.8	
1997	111.2	
1997	111.1	
1997	111.3	
1997	111.0	
	1996 1996 1996 1996 1996 1996 1996 1996	1996 107.0 1996 108.6 1996 107.4 1996 107.7 1996 108.7 1996 108.7 1996 108.7 1996 108.7 1997 110.3 1997 110.4 1997 110.5 1997 110.5 1997 110.8 1997 110.8 1997 111.2 1997 111.1

US Bureau of Labor Statistics, labstat Internet site, series PCU4213#P

month	Yr.	Index	nat. log.	t				
Jun	1992	100.0	4.60517	1		Regression Output:		
Jul	1992		4.603168		Constant	· · · · · · · · · · · · · · · · · · ·	•	4.588696
Aug	1992		4.602166		Std Err of	Y Est		0.005332
Sep	1992		4.600158		R Squared			0.978215
Oct	1992		4.600158		No. of Obs			66
Nov	1992		4.599152			f Freedom		64
Dec	1992		4.599152	7	_ og. oco c			4-1
Jan	1993		4.612146		X Coefficie	ent(s)	0.001847	
Feb	1993		4.610158		Std Err of		3.4E-05	
Mar	1993		4.611152			t value	0.12 00	53.60731
Арг	1993		4.611152			monthly growth fac	t	1.022389
May	1993		4.608166			moning grown ide	•	7.022000
Jun	1993		4.613138	13		moly rog	0.022389	
Jul	1993	100.1	4.60617			rate of growth		% per yea
Aug	1993			15		rate or growth	2.200004	70 per you
Sep	1993			16				
Oct	1993			17				
Nov	1993	101.1	4.61611	18				
Dec	1993	101.1	4.61611	19				
Jan	1994		4.620059					
Feb	1994			21				
Mar	1994	102.3		22				
Apr	1994		4.628887					
May	1994		4.630838	24				
Jun	1994		4.634729					
Jul	1994		4.636669	26				
Aug	1994		4.638605	27				
Sep	1994		4.639572					
Oct	1994		4.642466	29				
Nov	1994		4.642466					
Dec	1994		4.646312					
Jan	1995	104.4						
Feb	1995	105.0	4.65396					
Mar	1995		4.854912					
Apr	1995	105.0	4.65396					
May	1995		4.654912					
Jun	1995		4.657763					
Jul	1995		4.651099					
Aug	1995		4.657763					
Sep	1995		4.656813					
Oct	1995			41				
Nov	1995		4.658711					
Dec	1995		4.65396	43				
Jan	1996							
Feb	1996			45				
Mar	1996			46				
Apr			4.670958					
May	1996		4.672829					
Jun	1996			49				
Jul	1996							

LAM-8 12.0f2

107.7 4.67935 51 1996 Aug Sep 1996 107.9 4.681205 52 Oct 1996 108.7 4.688592 53 1996 108.7 4.688592 54 Nov Dec 1996 108.7 4.688592 55 Jan 1997 109.9 4.699571 56 1997 110.3 4.703204 57 Feb Mar 1997 110.1 4.701389 58 Apr 1997 110.4 4.70411 59 110.5 4.705016 60 May 1997 Jun 1997 110.5 4.705016 61 Jul 1997 110.8 4.707727 62 1997 111.2 4.71133 63 Aug Sep 1997 111.1 4.710431 64 1997 111.3 4.712229 65 Oct 1997 111.0 4.70953 66 Νον

LAM-9a P.1 of 2

Totals for Mailcodes Account 53127, BOUND 1

MAILCODE	PIECES	Percent	WT	Percent	CUFT	Percent
A	7,619	15.16	459.91	5.10	32.98	4.25
В	1,616	3.21	69.60	0.77	4.99	0.64
С	305	0.61	0.91	0.01	0.07	0.01
D	33	0.07	0.45	0.01	0.03	0.00
E	213	0.42	1.51	0.02	0.11	0.01
F	49	0.10	0.33	0.00	0.02	0.00
H	175	0.35	342.28	3.79	27.0 7	3.49
I	62	0.12	15.94	0.18	2.25	0.29
J	1,766	3.51	627.32	6.95	3 5.76	4.61
K	629	1.25	83.19	0.92	6.90	0.89
L	1,382	2.75	162.97	1.81	9.22	1.19
M	29,112	57.91	2,875.73	31.88	162.72	20.99
N	527	1.05	34.69	0.38	2.12	0.27
0	5,140	10.22	387.08	4.29	23.65	3.05
P	445	0.89	2,223.56	<u> 24.65</u>	316.93	40.88
Q	243	0.48	518.13	5.74	34.79	4.49
R	375	0.75	623.56	6.91	58.90	7.60
S	57	0.11	212.94	2.36	15.80	2.04
T	102	0.20	7.53	0.08	0.53	0.07
U	89	0.18	55.06	0.61	5.36	0.69
V	11	0.02	0.88	0.01	0.07	0.01
W	252	0.50	114.75	1.27	7.06	0.91
Y	12	0.02	80.56	0.89	11.02	1.42
AA	10	0.02	1.13	0.01	0.13	0.02
DD	8	0.02	0.64	0.01	0.06	0.01
EE	1	0.00	1.31	0.01	0.08	0.01
GG	1	0.00	0.06	0.00	0.01	0.00
HH	7	0.01	1.27	0.01	0.09	0.01
II	1	0.00	0.31	0.00	0.02	0.00
LL	28 ======	0.06	116.31	1.29	16.58	2.14
	50,270	100.00	9,019.91	100.00	775.31	100.00

LAM-9a p. 2 of 2

Totals for Mailcodes Account 53127, BOUND 2

MAILCODE	PIECES	Percent	WT	Percent	CÚFT	Percent
A	3,483	9.55	300.27	4.70	21.53	4.10
В	6,123	16.79	241.83	3.78	17.34	3.30
С	1	0.00	0.06	0.00	0.00	0.00
D	5	0.01	0.05	0.00	0.00	0.00
E	175	0.48	1.45	0.02	0.10	0.02
F	41	0.11	0.31	0.00	0.02	0.00
H	166	0.46	293.38	4.59	23.21	4.42
I	44	0.12	35.50	0.56	5.01	0.95
J	1,995	5.47	515.81	8.07	29.40	5.60
K	309	0.85	40.13	0.63	3.33	0.63
L	3,864	10.59	289.94	4.54	16.41	3.12
M	16,010	43.89	2,104.70	32.92	119.09	22.68
N	403	1.10	33.50	0.52	2.05	0.39
0	3,170	8.69	207.83	3.25	12.70	2.42
P∙	190	0.52	860.13	<u>13.45</u>	122.59	23.35
Q	174	0.48	496.13	7.76	33.31	6.34
R	104	0.29	209.38	3.28	19.78	3.77
S	25	0.07	44.31	0.69	3.29	0.63
T	20	0.05	30.31	0.47	2.15	0.41
υ	2	0.01	29.19	0.46	2.84	0.54
v	1	0.00	0.19	0.00	0.01	0.00
Y	6	0.02	5.75	0.09	0.79	0.15
AA	5	0.01	2.38	0.04	0.28	0.05
BB	4	0.01	1.31	0.02	0.15	0.03
DD	2	0.01	0.06	0.00	0.01	0.00
EE	1	0.00	1.94	0.03	0.11	0.02
FF	1	0.00	3.81	0.06	0.46	0.09
HH	8	0.02	0.27	0.00	0.02	0.00
II	3	0.01	25.94	0.41	1.87	0.36
JJ	2	0.01	11.81	0.18	1.65	0.31
KK	1	0.00	3.13	0.05	0.30	0.06
LL	117	0.32	596.00	9.32	84.95	16.18
MM	20	0.05	5.75	0.09	0.33	0.06
NN	2	0.01	0.13	0.00	0.01	0.00
	26 477	=== = ==		100.00		100.00
	36,477	100.00	6,392.64	100.00	525.09	100.00

Utilization of Truck Floor Space

Year	Intra BMC	Inter BMC
1993	58.35	73.00
1994	57.62	70.00
1995	57.40	68.32
1996	53.67	64.62

Source: Response to FGFSA/USPS J-2-12, Attachment 1

RESPONSE OF POSTAL SERVICE WITNESS NIETO TO INTERROGATORIES OF FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION

Response to FGFSAUSPS-12-12 Attachment 1

TRACS Historical Highway Capacity Utilization Factors FY90-FY94

E4 1830 E4 1831 E4 1835 E4 183	, LO	, (a			100	,00	21 Y3				F Y4		
bar bar bar bar bar bar bar bar bar	4 25	154	70 d	CD4	204	10a	50d	PQ3	100	10d	20d	CDd	₹Qd
%9'60 %0'90 %2'1+ %9'0+ %5'80 %2'2+ %6'0+ %2'2+ %2'6+	5.95 2 9.5	%9'E>	%2'1F	%€.8€	%9.8€	%1 Z>	%> 9E	%€ 9€	%0°96	****	%F:80	%0 '86	%C 6C
#T.ec #c.os #8 os #T.oz #8.cs #5.34 #8.cs #8.74 #2 8c	9 67 75E	ניט זפר [7610 01	701. 17	125	/03 W F	784 97	787 147	(""		.4. 91	,	
					1	%5 E7	%0'91	%1.54	965'01	4.C.O.	161.21	161.61	%C ##
#6.54 #6.64 #6.52 #6.52 #6.64 #6.66 #6.65 #6.65 #6.65	· · · · · ·					₩6.72 ₩6.22	70 EUT	%0°62	24 CV	%L'LY	%9 () +	%7.9C	KEPC
66.8% 42.8% 39.4% 40.4% 34.5% 41.0% 37.3% 40.3%						%> 7> %> 2>	%5'66 %9'7>	%1.C2	27.7%	%S'6S	768.64 768.64	%7.8h	%6 Z#
30.3% 33.9% 22.7% 24.8% 31.8% 34.2% 31.3% 29.1%					1 ' '		%£'58	%6'0£ %2'9£	30.9%	%9'5Z %8'1%	%+'27 %+'27	%9.22 %0.90	%ዓ ታር %ይ ዐታ
		j			{				ļ				
%125 %256 %2 05 %8 26 %125 %5 55 %0 26 %5 %6 55	1.55 %8	%9'ZF	%2 0g	%2'SP	%1'2>	%9 ¹ 97	%2'8 >	%2109	\$6.2%	%£'\$Þ	%>'9>	%Z'09	%>'>>
#8.24 #C.24 #2.62 #8.84 #8.83 #8.74 #2.79 #8.49	889 %9	768 87	966 15	766.57	708 07	%S'SS	70 L WV	MOFF	78.62	MC GC	MCCF	AC LU	
702 702 700 700 700 700 700 700 700 700							467.84	%6'FF	72.6%	#6.86 #8.33	%C Z+	KE CO	%+ 8+
#2.44 #0.84 #0.82 #8.52 #8.84 #8.05 #8.50 #8.54 #5.44 #8.54 #0.84 #8.14 #7.75 #8.84 #8.04 #8.04 #8.84					1	%E 9E %1'81	%\$'6¥ %0'0\$	%9'CS	%0 0S	%9'SS	%6'0S	%/6>	%0 8Þ
							erara.	%L'CS	%0'8 *	%1.24	%0'9¥	%8'/C	%8'9C
%1 S9 %5'99 %2'95 %9'29 %0'Y5 %8'19 %1'29 %5'09 %2'S5	0° PS %8	%9 79	26.2%	%S 95	%1.88	%£ 99	%7.79	%# 8g	%6'EG	%9'99	%0'99	%£.13	K9'79
					}				5				
#3.86 #1.04 #2.54 #1.54 #0.85 #2.55 #1.44 #2.54 #7.54	0.85 %6	%1'EF	%5'21	%/ O1	38 2%	%y Zy	%E 01	%9'09	%6"LY	%0'C¥	45.0%	%8.0¥	45.54
44.62 48.08 41.63 41.13 40.62 41.22 48.88 41.82 46.09			%1'E9	%8.08	%¥ 69	%8'SS	% 7 99	%2'L9	%6°£5	%9'19	%6'19	%8.C€	42.07
#E'85 %8'05 %E'E9 %5'E9 %6'E9 %E'B5 %E'B5						%/19	%1.08	%0 09	%1.85	%¢'6¥	45.3%	%L'55	%0 88
72.5% 74.1% 72.6% 85.8% 76.4% 79.2% 72.5% 70.4% 72.2%					1	%1'6£	%6 94	%6°08	20.0%	%L'18	%L'1L	%9'8L	%0.8 3
%6.84 %8.82 %8.02 %6.04 %4.24 %6.02 %5.65 %6.65 %3.64	N'CH RE	#D.UA	ere ue	WA'AC	94.6.84	%t'>>	%£'85	%1'6r	42'5%	%9'99	%0'19	%£'69	%5' > 9
#8.88 #5.11 #9.14 #0.57 #2.88 #1.17 #7.58 #8.87 #2.85	Z'99 %)	#0.ST	%6' > L	%Z'12	%9'99	% 0'69	%E31	% 9 9 £	×8.11	%9 .98	% 8.87	%Z 89	%Z 89
									ļ				
HT.58 HT.68 HO 68 HE 68 HC 68 HC 88 HC 68 HT.5T HT.5T					1	%1 69	945 79	%E'14	%9 99	%6.88	%1 69	%6 89	62.7%
#0.38 #1.17 #7.17 #7.78 #1.23 #0.07 #0.08 #2.17 \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\					1	%8 69	72.27	%B £4	961.14	%2'69	%E ZZ	%6 69	72 8%
\%8'04 %1'84 %6 C8 %1'84 \%1'C9 %0'S4 %0'0S %1'69 \%6'19					1%×10/	%0.89	449.87	967 18	(%8 CB	%S'EL	%6 'ZB	%5 59	49 OZ

[·] Only PO1 available for FY90.

LAM-10, p. 3 of 3

RESPONSE OF POSTAL SERVICE WITNESS NIETO TO INTERROGATORIES OF FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION

b. Highway capacity utilization factors for FY96 can be seen in the table below:

Highway Capacity Utilization Factors
FY96

	FY 1996			
	PQ 1	PQ 2	PQ 3	PQ 4
intra-SCF	43.1%	44.1%	41.7%	35.1%
Test Conducted At:	10.77	*******		00
Inbound SCF	33,3%	41.5%	35.1%	29.3%
Inbound Other	56.3%	51.4%	43.5%	28.6%
Outbound SCF	51.6%	56.4%	50.6%	52.1%
Outbound Other (a.m.)	47.1%	48.3%	43.9%	42.5%
Outbound Other (p.m.)	27.1%	22.9%	35,3%	22.9%
Inter-SCF	54.7%	44.7%	40.9%	38.3%
Test Conducted At:				
вмс	63,5%	38.1%	28.2%	23.2%
SCF	53.1%	53.1%	50,3%	49,3%
Other	47.5%	42.9%	44,2%	42.5%
Intra-BMC	53.8%	58.8%	54.0%	48.1%
Test Conducted At:	1			
BMC	44.8%	40.5%	38.0%	41.3%
Inbound SCF	57.1%	61.2%	60.0%	56.9%
Inbound Other	37.5%	58.9%	42.B%	29.5%
Outbound SCF	73.6%	75.2%	72. 2%	66.2%
Outbound Other	55,6%	58.2%	56.7%	46.6%
Inter-BMC	70.1%	67.3%	63.6%	57.5%
Test Conducted At:				
вмс	69.1%	71.0%	63.2%	61.1%
SCF	69.3%	67.4%	64.0%	61,3%
Other	71.8%	63.3%	63.4%	50.0%

1/1

10

(c)

Objection filed September 15, 1997.

(990,901

LAM 10 p. 2 of 3


RESPONSE OF POSTAL SERVICE WITNESS NIETO TO INTERROGATORIES OF FLORIDA GIFT FRUIT SHIPPERS ASSOCIATION

Highway Capacity Utilization Factors FY95

		FY 1	995	
*	PQ1	PQ2	PO3	PQ
Intra-SCF	39.4%	39.3%	39.7%	35.4%
Test Conducted At:				
Inbound SCF	43.5%	37.7%	37.1%	33.4%
Inbound Other	29.2%	31.6%	32.3%	27.37
Outbound SCF	48.8%	47.2%	52,9%	45.87
Outbound Other (a.m.)	50.2%	52.7%	47.6%	45.89
Outbound Other (p.m.)	25.4%	27.5%	28.4%	24.85
Inter-SCF	49.6%	43.4%	45.3%	40.37
Test Conducted At:				
вмс	49,5%	40.6%	41.9%	32.51
SCF	53,3%	49.7%	51,3%	49.0
Other	46.0%	40.1%	42.5%	39,4
Intra-BMC	57.7%	59.7%	60.2%	52.07
Test Conducted At:				
вмс	42.0%	42.1%	40.2%	37.7
Inbound SCF	64.2%	54,8%	61.4%	48.6
Inbound Other	50.9%	65.3%	57.1%	47.8
Outbound SCF /,	74.9%	72.1%	74,7%	67.2
Oulbound Other	56.3%	63.1%	67.5%	58,51
Inter-BMC	64.1%	73.0%	66.3%	69.9
Test Conducted At:				
вмс	68.9%	68.7%	65.5%	64.2
SCF			59.9%	60,5
Other	56.0%	81.4%	73.6%	77.2


Logistics Problems


LAM -11 p. 20 +5

PHYSICAL

DISTRIBUTION

MANAGEMENT

LOGISTICS PROBLEMS OF THE FIRM

REVISED EDITION

Edward W. Smyk

Graduate School of Business

Foreword by WENDEL

THE MACMILLA

COLLIER-MACMI

LAM 11, p. 3 of 5

REVISED EDITION BY Donald J. Bowersox


Edward W. Smykay / Bernard J. La Londe

Graduate School of Business Administration, Michigan State University

Foreword by WENDELL R. SMITH

THE MACMILLAN COMPANY, NEW YORK

COLLIER-MACMILLAN LIMITED, LONDON


	00001
	(spunod)
	Load
)	Average Round-trip

24,000
23,000
000,22
. 000 17
20,000
19,000
18,000
17,000
16,000
000,21
14,000
13,000
15,000
000,11
10,000

000,82

(300 miles \times \$.1575 \cwt. mile is \$1575. For 300-mile actual Lai baol qitt-bauot agatava adt For example, if the outbou plus the inbound load must be same. When the loads in each One-way costs are the same

.7861 ,linqA modilies - Middlewest Region of Transporting Freight by Cla-*SOURCE: Previous data v

240 cwt picked up and deli the \$.17/cwt for pickup & are \$44.20 (\$.17/cwt × 26 For example, if the shipmer or specific shipment to It is now necessary to kne total cwt gives a cost per from shipment records. Di of cwt delivered in that sp (fuel). These costs are first costs have service units as Pickup and Delivery Co.

> Of course, this applies only to the given load factor of 231 cwt. length of haul from study results) is 5.175, exactly one-half the key cost. the cost per cut for a distance of 125 miles (exactly one-half the average or by multiplying the cost per curt mile by the given distance. For example,

> > CIMBLE CONTRACTOR CONTRACTOR CONTRACTOR

5.0014 cwt mile). If the carrier sets his key price equal to his key cost, his the required revenue to cover the cost is 58.085 (250 miles \times 231 cw.t \times per cwt mile. It then follows that at the average length of haul of 250 miles, From Table 7-1, the necessary recovery factor for line-haul costs is 5.0014 to recover at least his out-of-pocket costs to assure a sound pricing structure. Cost Recovery Factor. It was stated earlier that the carrier must attempt

For a haul of 125 miles (exactly one-half of the average length of haul), revenue generation is \$8.082 (5.35 cwt \times 231 cwt).

5.0014/cwt mile by 125 miles by 231 cwt. the cost recovery factor is \$40.42, which is exactly the result of multiplying

distance if the load factor is held constant. ewt scale can be constructed to recover out-of-pocket line-haul costs for any costs, by ICC formulas, are strictly linear with distance, and that a cost per Cost Variations by Weight. Thus far, it has been shown that the line-haul

resulting from the application of the key cost to its average load factor and a revenue recovery factor of \$80.85, initially the same as the revenue recovery the new load factor times the new cost and key distance (250 miles) results in per cwt mile of exactly one-half the key cost or 5.0007 cwt mile. Multiplying distance, doubling the load factor to $462(2 \times 231 \text{ cwt})$ will result in a cost that the purpose of a cost scale is to recover the total line-haul cost for any By the same token, changes in load factor will affect cost scales. Recalling

amount of weight it carries. A table developed for various load factors is a truck trailer, and its unit cost depends upon how far it travels and the the lathe costs by the output. Similarly, the line-haul costs are analogous to cost that must be charged to cover a lathe operation is determined by dividing involved is to consider it to be similar to ordinary factory accounting. The distance and any weight. The simplest way to understand the basic economics It is now possible to construct the line-haul out-of-pocket cost for any average length of haul.

shown in Table 7-2.

cwt mile.

the 20,000-pound load factor (or 200 cwt), and in Table 7-2 is 5.1575 per $(40,000 \div 2)$. The approximate line-haul cost per cwt is then found under one direction, and 10,000 in the other, the round-trip load factor is 20,000 to calculate a round-trip load factor. Thus, if 30,000 pounds are shipped in are generated in both directions. The usual way of allocating these costs 15 truck usually goes from an origin to a destination and back, line-haul costs of one of the joint cost allocation problems in transportation. Because a Note that Table 7-2 refers to round-trip load factor. This is an example

上 40 5

Average Round-trip Load (pounds)	Cost in Cents per cwt mile	Average Round-trip Load (pounds)	Cost in Cents per cut mile
10,000	\$.3150	26,000	\$.1212
11,000	.2864	27.000	.1167
12,000	.2625	28,000	.1125
13.000	.2423	29,000	.1086
14,000	.2250	30,000	.1050
15.000	.2100	31,000	.1016
16,000	.1969	32.000	.0984
17,000	.1853	33,000	.0955
18,000	.1750	34,000	.0926
19,000	.1658	35,000	.0900
20,000	.1575	36.000	.0875
21,000	.1500	37,000	.0851
22,000	.1432	38,000	.0829
23,000	.1370	39.000	.0808
24,000	.1312	40.000	.0787
25,000	.1260	41.000	.0768

One-way costs are the same as round-trip costs when the load in each direction is the same. When the loads in each direction are different, the average of the outbound load plus the inbound load must be computed to select the proper cost.

For example, if the outbound load is 30,000 pounds and the inbound load is 10,000, the average round-trip load is 20,000 pounds. The out-of-pocket line-haul cost per cwt. mile is \$.1575. For 300-mile actual haul, the out-of-pocket line-haul cost is \$.473,100 pounds (300 miles × \$.1575 cwt. mile).

*SOURCE: Previous data were based upon approximations. Data here are from Cost of Transporting Freight by Class I and Class II Motor Common Carriers of General Commodities — Middlewest Region, 1965. ICC Statement No. 4-67, Washington, D. C., April, 1967.


Pickup and Delivery Costs. As with line-haul costs, pickup and delivery costs have service units associated with time (drivers' wages) and distance (fuel). These costs are first collected from the books of account. The amount of cwt delivered in that specific pickup and delivery area is then collected from shipment records. Dividing the total pickup and delivery costs by the total cwt gives a cost per cwt. This cost was determined to be \$.17/cwt.

It is now necessary to know only the number of cwt picked up and delivered in a specific shipment to calculate its share of pickup and delivery cost. For example, if the shipment weight is 260 cwt, the pickup and delivery costs are \$44.20 (\$.17 cwt × 260 cwt). In fact, Table 7-3, column 3, shows that the \$.17/cwt for pickup and delivery cost is based upon an average of 240 cwt picked up and delivered.

UAM-11, B. 50f5

THE URBAN TRANSPORTATION PROBLEM | J. R. Meyer, J. F. Kain, M. Wohl

Harvard University Press, Cambridge, Massachusetts


should improve decision-making in this area significantly. reasonable agreement about basic economic and technolo, tation policies. Debate on appropriate goals or criteria in a focus discussion on appropriate goals or criteria in setting urb: our urban areas and that if this is accomplished it will then be able agreement, basic economic and technological forces that : underlying premises are that it should be possible to identify. " vide a more rational context for decision-making on these pro demand for and supply of urban transportation services in or text, an integrated set of data is presented on the forces that cogent discussions of urban transportation alternatives. In br verse but relevant pieces of information, to help focus and exthis "problem." It is the purpose of this study, by integratin to explore a variety of ways, some quite exotic, to alleviate t United States to say that "an urban transportation problem" Matever the cause, it has become increasingly tashionable ing its more obvious or pressing problems of unemployment a problems, such as achieving a high general standard of living at priority by a society which has solved many of its more basi It is perhaps an example par excellence of the type of pro concern of American life and public policy in the mid-twentic Urban transportation, for a complex set of reasons, has beco-

contributions of these different reports are to be found through

tion reports for much of its evidence, data, and analyses. Cit.

particular study is heavily indebted to the other RAND urban

the summer of 1960. It should be immediately emphasize

Corporation study of urban transportation problems which

This book is one report of many developed as part of

Copyright © 1965 by The RAND Corporation

Distributed in Great Britain by Oxford University Press. London

Library of Congress Catalog Card Number 65-13848

Printed in the United States of America

aching t other, b achteve e most er rusborta iorm anc or idmei SW. SIA.NS 14. gniqs out the d test a dT .beie. st to ple ay are, te tilqmisra y validity **yllsorig** A major 101 10 191 ry impor dan lo sc SELVICE 8 : Ji Ji Jisu rel in ur uly chea saper tha nsit facili k of goo 1 densitie . (5) Ale ess, whic peld: (1 ss transpe us vd bet als and c Ty major tes has s e transpor

 $7 \, EZZ$

reduce the costs of automobile travel most and rail modes least. on a twenty-four-hour rather than a four-hour basis would certainly be to concentrated during the rush hours, rail rapid transit is second, and bus ordering seems to be that long-distance rail commuting is most highly less by transit modes than by private automobile. The specific rank conditions seem to be more important to off-peak than peak travelers tination and trip purpose patterns are different during off-peak hours and different modes is not equivalent, in large part because origination-desretained for basic systems.2 For reasons explained and documented hours, providing that equivalent service and relative cost structures were modes might be hypothesized to remain the same as that during the peak the relative demand pattern for downtown-oriented travel by differen all the major modes. Therefore, the net result of placing the cost analyses transit third, while automobile travel is the least rush-hour-oriented of (See Figures 1 through 5 and Table 30.) Off-peak travel is relatively because the avoidance of discomfort, inconvenience, and other trave in previous chapters, however, it is clear that the off-peak utilization of

to rush-hour passengers. (This point is more fully elaborated in chapter peak travel. made on rush-hour costs.3 relative or absolute, by the inclusion of off 13.) Under these circumstances, the result is that little net effect will be highly peaked, downtown movements probably should be charged largely be considered. Consequently, the costs of constructing facilities to meet types of regional trips) rail or other specialized transit systems ever would of expensive, high-capacity, and inflexible (in the sense of not serving al of high volume and highly peaked, it is doubtful whether the construction travelers. In particular, if the rush-hour downtown movement were not usually seems to be, then it can be argued that the full costs of providing analysis is the matter of for whom are the system costs incurred, and the capacity needed for that service should be charged to rush-hour justification of downtown-oriented systems is the rush-hour flow, as it therefore to whom should they be charged. If the basis of design and Equally important in determining the relevant time period for a cost

Different route lengths were specified for costing in order to provide data for different sizes of communities (in terms of geographical distribution and density) and to categorize in quantitative form any changes in the relative positions of alternative technological systems which might

EThis is a very tricky assumption, of course, and one hard to validate without actually examining detailed cost structures. The additional transit expenditures—both capital and operating—should be small compared to the peak-hour costs, and the same would hold true for automobile travel. For automobiles, additional parking, ownership, and accident costs would be small because of joint use and cost sharing (that is, high turnover in parking garages, use of automobiles for vacation trips, and so forth); further economies would result because of higher car occupancy during off-peak hours.

In this connection, it is vital to distinguish between cost and price

LINE-HAUL FACILITY F

TABLE 59

Type of facility and location

Washington, D.C. (proposed in 1962) Express bus lines on mixed traffic expresswo Rail transit lines Washington, D.C. (proposed in 1962) Chicago, Congress St.-Milwaukee South Jersey (proposed) Philadelphia, Market-Frankford Boston, Highland Branch Cleveland, Eastside Cleveland, Westside Chicago, Congress St. GWMP (Maryland) Route 95 Rosslyn-Route 66 Alexandria-Springfield Anacostia-Henson Creek Queens Chapel-Route 95 Silver Spring-Rockville Petworth-Columbia N.W. Bethesda

Washington, D.C. (proposed in 1962)
GWMP (Maryland)
Route 95
Suitland Parkway
Henson Creek
Bolling
Shirley Highway
Dulles Airport
Highway routes (average distance to outer b
Washington, D.C.
Baltimore
Boston

St. Louis Philadelphia

occur because different route lengths were lengths for highway and transit line-haul far Figures 29, 30, and 31 provide information of the basis of these present-day data, it appears the basis of these present cost-analyses—to most relevant cases, both present and future

It should be noted that attention general transit technologies and does not include co-muter railroad operations.

This is the state of the state


Figure 43. Comparative costs of downtown dist modes. 2-mile downtown route length.

(sbnasuodt) tnioq bsol mumixsm is

One-way hourly passenger requirement per

A clear distinction can be made between the cost relable above and below 20,000 passengers per corridor probe above and below 20,000 an hour, the surface but or volumes below 20,000 an hour, the surface bus bus or tail transit in subway on the longer downtown the two surface bus modes, the integrated bus service go the more desirable since passenger transfers would be a more, even at the lowest volume ranges, the integrated town service runs about 6 cents a trip higher than intown service runs about 6 cents a trip higher than intown service runs about 6 cents a trip higher than intown service runs about 6 cents a trip his rown service runs about 6 cents a trip his rown service runs about 6 cents a trip his rown service runs about 6 cents a trip his route; in relative terms, the integrated bus service is gotoute; in relative terms, the integrated bus service is gotoute; in relative terms, the integrated bus service is gotoutes; in relative terms, the integrated bus service is gotoutes; in relative terms, the integrated bus service is gotoutes; in relative terms, the integrated bus service is gotoutes.

length increases. These relationships seemingly hold for

since fixed parking costs are spread over longer trip dis

Estimates of the travel times for the various modes on the basesesed as on the $4\,\mathrm{L}$ (Bus passenger trip times were assessed as on

per cent less costly than integrated automobile for dov

surface streets.

550 Hid 81-447 Figures 42 through 46 display the results obtained in costing each of the five types of downtown distribution modes on the basis of the cost relationships reported in the previous section. The three surface systems—integrated bus, separate feeder bus, and integrated automobile—exhibit near-perfect divisibility for all downtown route lengths, and the two types of surface bus service (integrated bus and separate feeder bus) have unit costs which are identical for all practical purposes. By contrast, the tail and bus subway modes are both highly indivisible, thus producthe tail and bus subway modes are both highly indivisible, thus produc-


Figure 42. Comparative costs of downtown distribution modes. He-mile downtown route length.

ing high unit costs at the lowest volume levels, but a leveling-off in costs as volumes approach a 1-way hourly maximum load point volume of 20.000. It should be noted that some of the tail subway cost undulations indicated in Figures 42 through 45 undoubtedly result from the failure to reoptimize the over-all system operation, and some result from inherent entitle indivisibilities. They can be ignored for most comparisons.

For all travel modes an almost linear relationship exists between unit costs and downtown route length—with cost increases being more or less directly proportional to route length increases for all modes except automobile on surface streets. (See Figure 46 in particular.) For automobile on surface streets, the increases are somewhat less than proportional.

ΥŢ

Η

AT of

∋vin J

ρομος

Trans

nomic

uųo∫

qof.

ducti.

urban

្ឋបុទទទ្ធ

asdau

vend.

त्रभाष्ट

∋po∋s

⊋ 10ì

ţďw∍

uΙ

ə;eui

⇔sod

กรีนจ

οſ

 ϵst

s)

C-

ile

of

re

nit

SS G-

ile

ъI,


Figure 43. Comparative costs of downtown distribution modes, 2-mile downtown route length.

since fixed parking costs are spread over longer trip distances with route length increases. These relationships seemingly hold for all volume levels.

A clear distinction can be made between the cost relationships applicable above and below 20,000 passengers per corridor per hour. At corridor volumes below 20,000 an hour, the surface bus modes are the cheapest in downtown operations, particularly when compared with either bus or rail transit in subway on the longer downtown route lengths. Of the two surface bus modes, the integrated bus service generally would be the more desirable since passenger transfers would be avoided, less travel time would be involved, and no important cost differentials exist. Furthermore, even at the lowest volume ranges, the integrated automobile downtown service runs about 6 cents a trip higher than integrated bus for a 1½-mile downtown route, and about 8 cents a trip higher for a 4-mile route; in relative terms, the integrated bus service is generally 50 to 60 per cent less costly than integrated automobile for downtown service on surface streets.

Estimates of the travel times for the various modes are shown in Figure 47. (Bus passenger trip times were assessed as one-half of the one-

within and m cost dures tion of Terent stem's e first of the residistriof the also on of r purproxi-

> these loped The some coneting t suges on pro-

mics, Ecoof the duate rvard Itants

TRACS Estimate of Cubic Feet Fiscal Year 1996

PQ196 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

ACCOUNT= BOUND=. 53127

		Percent	
MAILCODE	CuFt	CuFt	
1st Class	88,278,818	8.37	
2nd Cl Period	124,891,547	11.84	
International	11,133,400	1.06	
PRI	67,564,941	6.40	
STD A	328,939,249	31.18	328,939,249
STD B - Other	147,624,723	13.99	
STD B - P	286,621,091	27.17	286,621,091

PQ296 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

ACCOUNT= BOUND=. 53127

		Percent	
MAILCODE	CuFt	CuFt	
1st Class	158,075,574	14.66	
2nd Cl Period	104,794,624	9.72	
International	7,226,067	0.67	
PRI	77,175,679	7.16	
STD A	287,632,518	26.68	287,632,518
STD B - Other	145,086,120	13. 4 6	
STD B - P	298,053,459	27.65	298,053,459

PQ396 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

ACCOUNT= BOUND=. 53127

MAILCODE	CuFt	Percent CuFt	
1st Class	200,185,973	16.22	
2nd Cl Period	127,996,043	10.37	
International	8,497,872	0.69	
PRI	61,323,674	4.97	
STD A	380,539,334	30.84	380,539,334
STD B - Other	150,069,556	12.16	

STD B - P

305,244,848

24.74 305,244,848

PQ496 Distribution Keys Using USPS Estimates (Weighted) for 7 Mail Types Intra-BMC

ACCOUNT= BOUND=.

53127

		Percent	
MAILCODE	CuFt	CuFt	
1st Class	228,145,303	17.73	
2nd Cl Period	147,604,149	11.47	
International	4,714,949	0.37	
PRI	76,709,871	5.96	
STD A	329,741,850	25.62	329,741,850
STD B - Other	165,936,836	12.89	
STD B - P	334,141,580	25.96	334,141,580

Four Quarters

Standard(A)

1,326,852,951

ratio

1.083976

Parcel Post

1,224,060,978

Source: Running of Postal Service SAS Model in Lib. Ref. H-82 and H-84, y96a11.

CERTIFICATE OF SERVICE

I hereby certify that I have this day served the foregoing document upon all parties of record in this proceeding on this date in accordance with Section 12 of the Rules of Practice and Procedure.

Dated: January 26, 1998.

M. W. Wells, Jr., Attorney